Kansas-Missouri Floods of July 1951 Prepared by the WATER RESOURCES DIVISION GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1139 Records of discharge and of floods in Missouri, Nebraska, Kansas, Oklahoma and Arkansas, collected by cooperating Federal and State agencies # UNITED STATES DEPARTMENT OF THE INTERIOR Oscar L. Chapman, Secretary **GEOLOGICAL SURVEY** W. E. Wrather, Director ### CONTENTS | A | rage | |--|------| | Abstract | | | Introduction | | | Administration and personnel. | | | Acknowledgments. | | | General description of floods | 2 | | Flood damages | 38 | | Measurement of flood discharges | 43 | | Stages and discharges at stream-gaging stations | 44 | | Mississippi River at Alton, Ill | 48 | | Missouri River at St. Joseph, Mo | 49 | | Platte River near Agency, Mo | 50 | | Republican River (head of Kansas River) near Orleans, Nebr | 51 | | Sappa Creek near Oberlin, Kans | 51 | | Sappa Creek near Beaver City, Nebr | 52 | | Beaver Creek at Ludeli, Kans | 52 | | Beaver Creek at Cedar Bluffs, Kans. | 53 | | Beaver Creek near Beaver City, Nebr | 53 | | Sappa Creek near Stamford, Nebr | 54 | | Prairie Dog Creek at Norton, Kans | 55 | | Prairie Dog Creek near Woodruff, Kans | 55 | | Turkey Creek at Naponee, Nebr | 56 | | Republican River near Bloomington, Nebr | 57 | | Center Creek at Franklin, Nebr | 58 | | Thompson Creek at Riverton, Nebr | 58 | | Elm Creek at Amboy, Nebr | 59 | | Republican River near Guide Rock, Nebr | 58 | | Republican River near Hardy, Nebr | 60 | | White Rock Creek at Lovewell, Kans | 61 | | Republican River at Scandia, Kans | 62 | | Republican River at Concordia, Kans | 63 | | Republican River at Clay Center, Kans | 64 | | Republican River at Milford, Kans | 65 | | Kansas River: | | | Smoky Hill River: | | | Rose Creek near Wallace, Kans | 66 | | North Fork Smoky Hill River near McAllaster, Kans. | 66 | | Ladder Creek below Chalk Creek near Scott City, Kans. | 67 | | Smoky Hill River at Elkader, Kans | 68 | | Hackberry Creek at Gove, Kans. | 68 | | Smoky Hill River near Ransom, Kans | 69 | | Cedar Bluff Reservoir near Ellis, Kans. | 70 | | Smoky Hill River near Ellis, Kans. | 71 | | Big Creek near Hays, Kans | 72 | | Smoky Hill River near Russell, Kans. | 73 | | Smoky Hill River at Ellsworth, Kans | 74 | | Kanopolis Reservoir near Kanopolis, Kans | 75 | | Smoky Hill River near Langley, Kans. | 76 | | Smoky Hill River at Lindsborg, Kans | 77 | | Smoky Hill River near Mentor, Kans | 78 | | Smoky Hill River at Salina, Kans. | 78 | | Saline River near Russell, Kans. | 79 | | Paradise Creek near Paradise, Kans | 80 | | Saline River near Wilson, Kans | 81 | | Wolf Creek near Sylvan Grove, Kans | 82 | | Saline River at Teacott, Kans. | 83 | | North Fork Solomon River: | | | Bow Creek near Stockton, Kans. | 84 | | North Fork Solomon River at Kirwin, Kans | 85 | | North Fork Solomon River near Downs, Kans | 86 | | South Fork Solomon River at Alton, Kans | 87 | | Solution Private at Poloit Vans | 88 | | Solomon River at Beloit, Kans | 89 | | Solomon River at Minneapolis, Kans | 90 | | Solomon River at Niles, Kans | 90 | | Smoky Hill River near Abliene, Kans | 91 | | | | # CONTENTS | | rage | |---|------------| | Stages and discharges at stream-gaging stationsContinued. | | | Mississippi RiverContinued. | | | Missouri RiverContinued. | | | Kansas River at Ogden, Kans | 93 | | Kansas River at Manhattan, Kans | 94 | | Big Blue River near Crete, Nebr. | 94 | | Big Blue River at Barneston, Nebr | 95 | | Big Blue River at Marysville, Kans. | 96 | | Little Blue River at Angus, Nebr | 96 | | Little Blue River near Endicott, Nebr | 97 | | Little Blue River at Waterville, Kans. | 98 | | Big Blue River at Blue Rapids, Kans. | 99 | | Big Blue River at Randolph, Kans. | 100 | | Big Blue River near Manhattan, Kans | 101 | | Kansas River at Wamego, Kans | 102 | | Mill Creek at Paxico, Kans | 103 | | Kansas River at Topeka, Kans | 104 | | Soldier Creek near Topeka, Kans. | 105 | | Delaware River at Valley Falls, Kans. | 106 | | Kansas River at Lecompton, Kans | 107 | | Kansas River at Lawrence, Kans | 108 | | Wakarusa River near Lawrence, Kans | 109 | | Stranger Creek near Tonganoxie, Kans. | 110 | | Kansas River at Bonner Springs, Kans | 111 | | Missouri River at Kansas City, Mo | 112 | | Blue River near Kansas City, Mo | 113 | | Little Blue River near Lake City, Mo | 114 | | Fishing River: | 111 | | East Fork Fishing River at Excelsior Springs, Mo | 115 | | Crooked River near Richmond, Mo | 116 | | Missouri River at Waverly, Mo | 117 | | Wakenda Creek at Carrollton, Mo | 118 | | Grand River near Sumner, Mo | 118 | | Yellow River near Rothville, Mo | 119 | | Chariton River near Keytesville, Mo | 119 | | Mussel Fork near Musselfork, Mo | 120 | | Lamine River at Clifton City, Mo | 120 | | Blackwater River at Blue Lick, Mo | 121 | | Missouri River at Boonville, Mo | 121 | | Moniteau Creek near Fayette, Mo | 122 | | Petite Saline Creek near Boonville, Mo | 123 | | Moreau River near Jefferson City, Mo | 123 | | Marais des Cygnes River at Melvern, Kans | 124 | | Salt Creek near Lyndon, Kans | 125 | | Hundred and Ten Mile Creek near Quenemo, Kans | 126 | | Marais des Cygnes River near Quenemo, Kans | 127 | | Marais des Cygnes River at Ottawa, Kans | 127 | | Marais des Cygnes River near Ottawa, Kans | 128 | | Marais des Cygnes River at Osawatomie, Kans | 129 | | Pottawatomie Creek near Garnett, Kans | 130 | | Big Bull Creek near Hillsdale, Kans | 131 | | Marais des Cygnes River at La Cygne, Kans | 132 | | Marais des Cygnes River at Trading Post, Kans. | 133 | | Big Sugar Creek at Farlinville, Kans. | 134 | | Little Osage River at Fulton, Kans | 135 | | Marmaton River near Fort Scott, Kans | 136 | | Sac River near Stockton, Mo | 137 | | Cedar Creek near Pleasant View, Mo. | 137 | | Osage River at Osceola, Mo | 138 | | | 139 | | Pomme de Terre River at Hermitage, Mo | | | South Grand River near Brownington, Mo | 139
140 | | Niangua River near Decaturville, Mo | 140 | | Lake of the Ozarks near Bagnell, Mo. | 140 | | Osage River near Bagnell, Mo | 141 | | Osage River near St. Thomas, Mo. | 142 | | Maries River at Westphalia, Mo. | 142 | | | Page | |---|------------| | Stages and discharges at stream-gaging stationsContinued. | | | Mississippi RiverContinued. | | | Missouri RiverContinued, Osage RiverContinued, | | | Loutre River at Mineola, Mo | 143 | | Missouri River at Hermann, Mo | 144 | | Mississippi River at St. Louis, Mo | 145 | | Mississippi River at Chester, Ill | 146 | | Mississippi River at Thebes, Ill | 146 | | Arkansas River near Coolidge, Kans | 147 | | Arkansas River at Syracuse, Kans | 148
149 | | Arkansas River at Dodge City, Kans | 150 | | Arkansas River near Kinsley, Kans | 151 | | Pawnee River near Larned, Kans | 152 | | Arkansas River at Great Bend, Kans | 152 | | Cow Creek near Lyons, Kans | 153 | | Little Arkansas River at Valley Center, Kans. | 153 | | Arkansas River at Wichita, Kans | 154 | | North Fork Ninnescah River near Cheney, Kans | 155 | | Ninnescah River near Peck, Kans | 156 | | Arkansas River at Arkansas City, Kans. | 157 | | Walnut River: | | | Whitewater River at Augusta, Kans | 158 | | Walnut River at Winfield, Kans | 160 | | Salt Fork Arkansas River at Tonkawa, Okla. | 162
162 | | Chikaskia River near Corbin, Kans | 163 | | Cimarron River at Perkins, Okla | 164 | | Arkansas River at Tulsa, Okla | 164 | | Verdigris River near Coyville, Kans. | 165 | | Verdigris River near Altoona, Kans | 166 | | Fall River near Eureka, Kans | 167 | | Otter Creek at Climax, Kans | 169 | | Fall River Reservoir near Fall River, Kans | 171
172 | | Fall River at Fredonia, Kans. | 173 | | Elk River near Elk City, Kans | 175 | | Verdigris River at Independence, Kans. | 177 | | Verdigris River near Lenapah, Okla | 178 | | Verdigris River near Claremore, Okla | 179 | | Verdigris River near Inola, Okla | 179
180 | | Neosho River at Council Grove, Kans | 181 | | Cedar Creek near Cedar Point, Kans. | 182 | | Cottonwood River at Cottonwood Falls, Kans. | 183 | | Cottonwood River at Emporia, Kans. | 184 | | Neosho River near Neosho Rapids, Kans | 184 | | Neosho River at Strawn, Kans. | 185 | | Neosho River at Burlington, Kans. | 186
186 | | Neosho River at Le Roy, Kans | 186 | | Neosho River near Iola, Kans | 187 | | Neosho River near Chanute, Kans | 188 | | Neosho River near Erie, Kans | 188 | | Neosho River near Parsons, Kans | 189 | | Neosho River at Oswego, Kans | 190 | | Neosho River near Commerce, Okla | 191
192 | | Neosho River at Miami, Okla | 192 | | Neosho River near Langley, Okla. | 194 | | Fort Gibson Reservoir near Fort Gibson, Okla. | 195 | | Arkansas River near Muskogee, Okla | 196 | | Arkansas River near Sallisaw, Okla | 197 | | Arkansas River at Van Bulen, Ark | 197 | | Summary of flood stages and discharges | 198
212 | | Flood-crest stages | 414 | | | | VI CONTENTS | | Page | |---|------| | Special hydrologic and hydraulic studies (prepared by R. W. Carter, Surface Water Branch) | 215 | | Records of previous floods. | 222 | | Flood frequency (prepared by Tate Dalrymple, Surface Water Branch) | 225 | | Fluctuation of ground-water levels (prepared by V. C. Fishel, district geologist, Ground Water Branch | 229 | | Selected Bibliography | 235 | | Index | 237 | ### ILLUSTRATIONS | | | was a second and a second and a second and a second and a second and a second and a second and | | |--------|----------------
---|----------------------------------| | | | | Page | | Plate | 2.
3.
4. | Map of area flooded during July 1951 on Mississippi River in vicinity of St. Louis, Mo In Map of area flooded during July 1951 along Kansas River from Junction City to the mouth In Map of area flooded during July 1951 along Missouri River from Kansas City to the mouth In Map of area flooded during July 1951 along Marais des Cygnes and Osage River above Lake of the Ozarks | n pocket
n pocket
n pocket | | m: | | | | | Figure | | Isohyetal map showing precipitation during storm of July 9-13, 1951, in Kansas-Missouri Map showing areas flooded during July 1951 in Kansas-Missouri | 3
4 | | | | Isohyetal map showing precipitation during June 1951 in Kansas and western Missouri | 8 | | | | Mass rainfall curves at four Kansas stations, July 9-13, 1951 | 9 | | | | Map of area flooded during July 1951 at Manhattan, Kans | 10 | | | | Map of area flooded during July 1951 at Topeka, Kans | 12 | | | | Aerial view of flooded Topeka, Kans | 13 | | | | Map of area flooded during July 1951 at Lawrence, Kans | 14 | | | | Map of area flooded during July 1951 at Kansas City, Kans., and Kansas City, Mo | 15 | | | | Inter-City viaduct is only bridge in use across Kansas River at Kansas City during flood | 16 | | | | Kansas City warehouses stand idle during flood | 17 | | | | Aerial view of flooded Kansas City industrial district | 18 | | | | Map of area flooded during July 1951 at Salina, Kans. | 20 | | | 14. | Map of area flooded during July 1951 along Neosho River and tributaries in Kansas | 22 | | | | Business district of Ottawa flooded July 12, 1951, by Marais des Cygnès River | 24 | | | 16. | Map of area flooded during July 1951 at Ottawa, Kans | 25 | | | | View from Jefferson City during Missouri River flood crest is over lake-like body of water | 26 | | | 18. | Washout of M. K. T. track north of St. Charles permitted Missouri flood waters to enter | 27 | | | 10 | Mississippi River above Alton, Ill | 28 | | | | Hydrographs of daily discharge at selected gaging stations in Kansas during May-July 1951 | 46 | | | | Hydrographs of flood-flow on small tributaries in Kansas during July 1951 | 47 | | | | Relation of unit discharge to size of drainage area | 199 | | | | Relation between stage and discharge, Salt Creek near Lyndon, Kans | 216 | | | | Relation between rainfall of July 9-13, 1951, and corresponding runoff at selected gaging | | | | | stations in Kansas | 219 | | | 25. | Relation of ratio between peak discharge and total volume to drainage area for flood of | | | | | July 1951 in Kansas. | 221 | | | 26. | Comparison between hydrographs of measured and routed discharge of Kansas River | | | | | at Bonner Springs, Kans | 222 | | | 27. | Map showing regions for determination of mean annual flood | 226 | | | | Variation of mean annual flood with drainage area, Kansas River main stem and Missouri | | | | | River main stem from St. Joseph to mouth | 227 | | | 29. | A, Variation of mean annual flood with drainage area, Kansas streams | 228 | | | | B, Frequency of annual floods | 228 | | | 30. | Map showing location of selected wells | 232 | | | | Hydrograph showing rise of water level in Topeka well 11-15-16c during May to October 1951. | 233 | | | 32 | Hydrographs showing rise of water level in selected wells during decade ending 1951 | 234 | CONTENTS VII ### TABLES | | | Page | |-------|--|------| | Table | 1. Services rendered by the American Red Cross in the Kansas-Missouri flood of July 1951, | 21 | | | 2. Water-supply systems made inoperative by the July 1951 flood in Kansas | 30 | | | 3. State and Federal highways closed by the July 1951 flood in Kansas | 31 | | | 4. Status of highway bridges across the Kansas River from Junction City to the mouth during and after July 1951 flood. | 36 | | | 5. Summary of damages [Compiled by Corps of Engineers] | 39 | | | 6. Summary of flood discharges in Arkansas, Kansas, Missouri, and Nebraska for the floods of May-July 1951 | 200 | | | 7. ·Flood-crest stages. | 212 | | | 8. Volumes and peak rates of flow for flood of July 1951 | 217 | | | 9. Years of known major floods in Kansas. | 223 | ### PREFACE This final of two reports on the Kansas-Missouri floods of July 1951 was prepared by the U. S. Geological Survey, Water Resources Division, under the general direction of C. G. Paulsen, chief hydraulic engineer, and J.V.B. Wells, chief, Surface Water Branch. The first, or preliminary, report was released as Geological Survey Circular 151 in October 1951. This report would not have been possible without the aid of technical personnel of the Branch detailed to Kansas from Washington, D. C., and several district offices, who performed the difficult and tedious field surveys and office computations under pressure of emergency conditions. Basic records of discharge in the area covered by this report are collected in cooperation with the Missouri Geological Survey and Water Resources; Nebraska Department of Roads and Irrigation; Kansas State Board of Agriculture, Division of Water Resources; Oklahoma Planning and Resources Board; Arkansas Resources and Development Commission; Corps of Engineers, Department of the Army; and U. S. Bureau of Reclamation. The basic records are supplemented by the detailed records of the flood contained in this report. ### ABSTRACT Above-normal precipitation in Kansas during May and June 1951 caused some major overflows and established conditions favorable for maximum runoff from subsequent precipitation. During the period July 9-13, 1951, heavy precipitation occurred over eastern and and central Kansas with local amounts of 16 inches or more at several points near the divide of the Kansas and Neosho basins and south of Manhattan, Kans. The resulting floods in the Kansas, Neosho, and Marais des Cygnes basins were the greatest of record although higher stages probably occurred in 1844. The July 1951 flood on the Missouri River below the Kansas River exceeded any that has occurred since 1844. The Kansas River at Bonner Springs, Kans., discharged 5,400,000 acre-ft during the period July 10-20, attaining a peak rate of discharge of 510,000 cfs on July 13. The Neosho River near Parsons, Kans., discharged 2,360,000 acre-ft, and the Marais des Cygnes River near Ottawa, Kans., discharged 721,000 acre-ft during the same period. Notable peak discharges observed from small drainage areas in Kansas were: | Stream | Location | Discharge area in sq mi | Discharge in
cfs per sq mi | | |--------------|---------------|-------------------------|-------------------------------|--| | Rock Creek | Burlington | 8.8 | 1,090 | | | Mill Creek | Alta Vista | 18.7 | 1,060 | | | Neosho River | Council Grove | 250 | 484 | | | Lyons Creek | Woodbine | 231 | 403 | | | Salt Creek | Lyndon | 111 | 328 | | The initial retention during the storm as computed by the U. S. Geological Survey had an average value of about 2 in., the remaining precipitation becoming runoff. The July flood in Kansas-Missouri caused the greatest flood damage of record. Damages compiled by the Corps of Engineers total \$870,243,000 for the Kansas River basin, the Missouri River from Rulo, Nebr., to its mouth, and the Marais des Cygnes-Osage River basin. Statistics compiled by the American Red Cross show that 19 people were killed, either directly or indirectly, by the floods in Kansas and Missouri. The Red Cross spent nearly \$13,000,000 for relief and rehabilitation assistance. # INTRODUCTION The July 1951 floods in Kansas and Missouri were caused by a storm of almost unprecedented intensity and areal coverage for the Great Plains, falling on ground that was saturated by previous rains. During the months of May and June 1951, rain was reported each day from some observation station in Kansas. The Kansas state
average precipitation for May was 6.43 in., 2.66 in. above normal, and for June it was 9.55 in., 5.58 in. above normal. State average precipitation in Missouri for May was below normal and for June it was 4.05 in. above normal. Light to moderate rains continued falling over Kansas and Missouri during the period July 1-8. During the period July 9-13, very heavy precipitation occurred in three separate bursts in the afternoon or evening of each day, on July 10, 11, and 12, over eastern and central Kansas. Streamflow in Kansas during May and June was above normal as a result of the heavy rainfall. Notable local floods occurred o n Bear Creek and the upper Arkansas during the middle of May, at Hays, Kans., on May 22; in the upper Big Blue River basin in Nebraska during the first week in June; and on the Delaware River in Kansas, June 21. Near record flows occurred on the Kansas, Big Blue, and Smoky Hill Rivers during June. The mainstem Kansas River, the Marais des Cygnes River, and the Neosho River had average monthly flows during June 1951 of 78,870 cfs, 9,441 cfs, and 11,050 cfs at the respective gaging stations Bonner Springs, Trading Post, and Parsons. The average June flows at the same stations as computed from the available records prior to 1949 are 15,160 cfs, 3,363 cfs, and 5,249 cfs respectively. The high antecedent flows of the major streams draining the areas flooded during July indicate that conditions favorable to a high percentage of rainfall being converted into runoff existed on July 8. Ground-water levels were high, absorptive capacity of the soil mantle was a minimum, and bank storage was probably near maximum when the July storm occurred over the flood area. The storm of July 9-13, 1951, a frontal disturbance associated with convergence of warm, moist tropical Gulf air and continental polar air, centered near the common divide of the Kansas and Neosho River basins south of Manhattan. Heavy precipitation began during the afternoon of July 9, nearly stopped by noon of July 10, began again the evening of July 10 and continued through July 12, with heavy showers during late afternoon and night of each day and very little or no rain from noon to 6 p. m.of each day. By midnight July 13, almost unprecedented total amounts of rain had fallen since the beginning of the storm. Three centers of storm rainfall, one about 27 miles southwest of Manhattan, one about 36 miles south-southwest of Manhattan, and one 15 miles south of Emporia, had total storm amounts of morethan 16 in. Figure 1. an isohyetal map of the July 9-13 storm, prepared by the U.S. Weather Bureau, shows the total amount and areal coverage of precipitation. Conditions being favorable for a high percentage of precipitation to become runoff, the small streams in the flooded area began rising the evening of July 9 and the rise on the Kansas, Marais des Cygnes, and Neosho Rivers soon followed. Runoff from the smaller tributaries reflected the pattern of the precipitation; the hydrographs had three separate peaks. The major flooded streams, Kansas, Marais des Cygnes, and Neosho, went out of bank late on July 10 or July 11, and flooding of all cultural works in the flood plains began. Figure 2 shows the locations of the areas of intense flooding. The occurrence of flood crests was al- Figure 1. --Isohyetal map showing precipitation during storm of July 9-13, 1951, in Kansas-Missouri. Figure 2. -- Map showing areas flooded during July 1951 in Kansas-Missouri, most simultaneous along the Kansas River from just below Junction City to Topeka due to the addition of intense runoff from the intervening drainage area; the crest passed Ogden at 10 p.m. on July 12 and Topeka at 6 a.m. on July 13. The crest passed Kansas City, Mo., at 1 p. m. on July 14 and reached Hermann, Mo., on July 19. Most of the flood water had passed from Kansas by July 20. The July flood reached such high stages and velocities and stopped all travel on so many highways that it was found i mpossible to carry on the normal stream-gaging program of the Geological Survey in the flooded area in Kansas. Soon after the recession of the flood, operations were started to determine the peak discharges at regular gaging stations by indirect methods. About twenty Geological Survey employees from other districts were detailed to Kansas for the surveying work in the field, for computation of peak discharges based on field-survey data, and for computation of gaging-station records. A preliminary flood report was released as Geological Survey Circular 151 in October 1951 to meet the demand for early information on flood stages and discharges. A second staff of employees detailed to Kansas commenced work on this final report during November. Additional surveys were made in the field, the computations made for the preliminary report were thoroughly reviewed, and the final gaging-station data in the Kansas, Marais des Cygnes, and and Neosho basins were given a thorough check for consistency by the Muskingum method of flood-routing. The computation of data for this report was completed on April 2, 1952. This report on the July floods in Kansas and Missouri supplements the regular annual surface-water reports for the stations in the flooded area with more detailed information on stages and discharges during the July flood period. The Corps of Engineers, Department of the Army, immediately after recession began to collect the following data related to the flood: Flood profiles, along main streams and major tributaries; "bucket survey" information on storm precipitation; information on flood damages; determination of peak discharge from ungaged streams; and planning information for rehabilitation of flood control structures. The Corps of Engineers published an Interim report on storms and floods in the Kansas City District May-July 1951 in October 1951. That report contains a summary of much of the field data collected by the Corps. A tabulation of over 1,000 unofficial rainfall reports collected by the Corps of Engineers for the July storm is available at the district office, Kansas City. The U. S. Weather Bureau published two reports on the July storm and flood. These are: Some aspects of the heavy rains over eastern Kansas, July 10-13, 1951, Monthly Weather Review, July 1951; and Technical Paper No. 17, Kansas-Missouri floods of June-July 1951. The former report contains information on the meteorology of the storm, the latter report containd meteorologic and hydrologic data plus discussions of the storm and flood. The Kansas Climatological Data for July 1951 was released by the Weather Bureau early in August. Verne Alexander, Area Hydrologic Engineer, U. S. Weather Bureau, Kansas City, published an informative article on the storm and flood in the November issue of Civil Engineering (Alexander, 1951, p. 34). This final report of the Geological Survey on the Kansas-Missouri floods of July 1951 presents all essential stream-flow records collected by the Survey and other organizations in the states of Kansas, Missouri, Nebraska, Oklahoma, and Arkansas. Stream-flow data are given in detail sufficient for all hydrologic studies. A section on meteorology prepared by the U.S. Weather Bureau, usually included in Geological Survey flood reports, has been omitted because of the excellent discussions previously published by the Weather Bureau. Information on flood damages furnished by many agencies has been included. Many data collected and furnished by the Corps of Engineers on flood profiles, maps of flooded areas, channel changes, and determinations of peak flow for ungaged streams are included. Sections on the special hydrologic studies made in connection with the consistency of computed flood records and on flood frequency have been prepared by R. W. Carter and Tate Dalrymple, respectively, of the Surface Water Branch, U. S. Geological Survey. A discussion of previous floods in the area is included. A discussion of concurrent groundwater changes has been contributed by V. C. Fishel, Water Branch, U. S. Geological Survey # ADMINISTRATION AND PERSONNEL This report was prepared by the U. S. Geological Survey, Water Resources Division, under the general direction of C. G. Paulsen, chief hydraulic engineer, and J. V. B. Wells, chief, Surface Water Branch. Most of the field and office work in connection with the collection and computation of discharge records in the State of Kansas presented in this report was done by a staff of engineers from the Surface Water Branch detailed to Kansas. The basic records of discharge, which are supplemented by the detailed records of the flood contained in this report, are collected by the Geological Survey under the supervision of the district engineers, as follows: in Kansas, J. B. Spiegel; in Nebraska, D. D. Lewis; in Missouri, H. C. Bolon; in Oklahoma, S. K. Jackson; and in Arkansas, J. L. Saunders. This report was assembled and the text prepared by the staff of the special reports office in Lincoln, Nebr., R. E. Oltman, engineer in charge. # ACKNOWLEDGMENTS The collection of field data and compilation of records presented in this report were made possible through a special appropriation by the 82d Congress. Acknowledgment is made to the following agencies for services rendered: the Corps of Engineers, Department of the Army, and the U. S. Bureau of Reclamation, for field surveying parties; the U. S. Weather Bureau, Topeka office, R. H. Garrett, section chief, for office space furnished to the engineers detailed to work on the report; and to the Kansas State Board of Agriculture, Water Resources Division, R. V. Smrha, chief engineer, for engineers assigned to assist in surveying and computing. Acknowledgment for material furnished by individuals or a gencies is made at appropriate places in the text. # GENERAL DESCRIPTION OF FLOODS The great flood of July 1951 in Kansas and Missouri was caused by an intense frontal storm, associated with convergence, that centered near the
divide of the Kansas and Neosho basins just south of Manhattan, Kansas, during the period July 9-13. Antecedent conditions were optimum for high yield of runoff from the storm. During every day of May and June one or more weather stations in Kansas reported rainfall, and the monthly state averages for May and June far exceeded the normals. Distribution of May-June precipitation was not uniform over Kansas. Figure 3, an isohyetal map of June precipitation in Kansas and western Missouri, prepared from official Weather Bureau records, shows that there was one center of 16 in. total precipitation and several centers of 14 in., and that about 40 percent of Kansas received more than 10 in. of rain during June. The highest stages of record occurred along the Arkansas River between Syracuse and Garden City following an intense storm on May 15. A storm of cloudburst type at Hays, Kans., on May 22 caused Big Creek to flood about 44 blocks in Hays, where 3 people were drowned. Floods on the Kansas River and tributaries during June were the highest that have occurred in many years. The June 21 flood on the Delaware River exceeded any previously known. Near record flows occurred on the Nebraska headwaters of the Big Blue River during June. Manhattan and Lawrence were partially flooded by the Kansas River during June and farm-crops in the Kansas flood plain were severely damaged. The small towns of Solomon, Culver, Tescott, Shady Bend, and Beverly were damaged from overflows during June. Figure 3. --Isohyetal map showing precipitation during June 1951 in Kansas and western Missouri. The great storm of July 9-13 that caused the record July floods in Kansas and Missouri has been thoroughly described in publications of the U.S. Weather Bureau. A discussion of the meteorology of the storm is contained in Monthly Weather Review (Carr, 1951, p. 147) and a complete discussion of the storm and flood is contained in a special publication (U. S. Weather Bureau, 1952). Figure 1 shows the total precipitation for the period July 9-13, 1951 over Kansas and western Missouri. Figure 4, prepared from records published in the July 1951 Climatological Data for Kansas, shows the hourly distribution of storm precipitation. The peculiar distribution in three distinct bursts of storm precipitation is readily apparent. In the area of greatest total precipitation the second-day burst (July 11) gave nearly one-half of the total storm precipitation. The greatest amount of precipitation reported from official weather stations for the period July 9-13 was 14.64 in., observed at Alta Vista, but unofficial records show that about 17.5 in. fell in the Neosho River headwaters during the same period. Figure 4. -- Mass rainfall curves at four Kansas stations, July 9-13, 1951. Because the conditions affecting runoff were such that maximum yield obtained from the great storm, record-breaking floods occurred on all streams draining from the areas of heavy precipitation. The Kansas River began overflowing on July 11 and was soon spread out from bluff to bluff along the entire valley. Fort Riley and Manhattan were the first urban areas to be flooded by the Kansas River. Some of the barracks at Fort Riley were smashed or carried away by the flood. At Manhattan the main business district and about 1,600 homes were flooded; depths of flooding in the main business section ranged from 6 to 8 ft. Figure 5 shows the area flooded during July at Manhattan. Swift currents, through the parts of Manhattan located nearest the Kansas River, demolished some homes and two large industrial buildings. Figure 5. -- Map of area flooded during July 1951 at Manhattan, Kans. At Topeka, Kans., located at the junction of Soldier Creek and the Kansas River, there was a levee system along the river and creek. General failure of the levees protecting North Topeka occurred early on the morning of July 12 at a stage of about 31 ft, and that section of the city was flood-swept and deserted; the levees along the right bank of the river were overtopped soon after. Figure 6 shows the extent of flooding in Topeka. The residential areas in North Topeka received the worst damage; many homes were carried away and were partially smashed by swift currents or floating debris. About 24,000 people were evacuated from the flooded sections of Topeka. The industrial districts and railroad yards along the right bank of the Kansas River at Topeka were severely damaged (fig. 7). After the recession of the flood, removal of 1-3 ft of sediment was necessary before highways and railroads could be repaired or returned to service. At Lawrence, Kans., levees had failed during the June flood, and the residential area and railroad yard on the left bank of the Kansas River were severly damaged in July. The major part of Lawrence is on high ground to the right of the river and this section was not flooded. About 1,700 people were evacuated from North Lawrence during the July flood. Figure 8 shows the extent of flooding at Lawrence. The cities of Kansas City, Kans., and Kansas City, Mo., on the right and left banks of the Kansas River at the mouth, were damaged the most severely of any communities in the flood area. Figure 9 shows the extent of flooding in the twin-city area. The dikes protecting the Argentine district located on the right bank of the Kansas River were overtopped about midnight July 12 and over 800 people were forced to flee the area; many wereforced out without salvaging more than the clothing they were wearing. At Armourdale, located on the left bank of the Kansas River, 9, 100 people were evacuated during the night of July 12 although the levee was not overtopped until early morning of July 13. The concrete floodwalls around the central industrial district were overtopped at 10:30 a.m. July 13. The district had been evacuated prior to flooding but two men engaged in flood work were drowned in the rushing waters. A derelict 6,000 galoil storage tank floated into high-tension wires and started a fire that gutted the Phillips and Socony Vacuum oil storage yards and nearby installations. Firemen fought the fire from boats but, due to partial failure of water pressure, an estimated loss of \$10,000,000 (according to the Kansas City Star, July 22, 1951) occurred from this incident alone. As shown in figure 10, travel by land in the Kansas valley, at Kansas City, was impossible. One elevated viaduct spanning the valley remained open to traffic. The central industrial district contains a concentration of stock yards, packing warehouses (fig. 11), and manufacturing plants and the estimated total flood damage was understandably high, about \$140,000,000. Figure 12 shows the extensive flooding in the area. The Turkey Figure 6. -- Map of area flooded during July 1951 at Topeka, Kans. Figure 7. -- Aerial view of flooded Topeka, Kans. Figure 8. -- Map of area flooded during July 1951 at Lawrence, Kans. Figure 9.--Map of area flooded during July 1951 at Kansas City, Kans., and Kansas City, Mo. Figure 10. --Inter-City viaduct is only bridge in use across Kansas River at Kansas City during flood. Creek pumping station of Kansas City, Mo., was flooded and it became necessary to restrict water use because of low pressure. The Fairfax - Jersey Creek district, located along the right bank of the Missouri River just above the mouth of the Kansas River, was flooded when the Jersey Creek sewer failed on the landward side of the protecting levee. The Fairfax Airport, airplanes, an automobile assembly plant, and other establishments were damaged by inundation, although there was no destruction from high velocities. The Municipal Airport at Kansas City was protected from flooding by levees but all traffic was transferred to Grandview Airport south of Kansas City, Mo., during the flood. The flood crested at the mouth of Kansas River about noon on July 14. Figure 11. --Kansas City warehouses stand idle during flood. Figure 12, -- Aerial view of flooded Kansas City industrial district Floods on the major Kansas River tributaries above Junction City crested later than the flood crest on the Kansas River at Topeka because the peak of the storm and its runoff came later upstream. The Solomon and Saline Rivers discharged most of the total flow passing the gage on Smoky Hill River at Enterprise. The crest on the Solomon River at Niles came on July 14 as did the crest on the Smoky Hill River at Enterprise. Every city and town in the flood plains of the Saline and Solomon Rivers was damaged. Flooding on the section of the Smoky Hill River below Kanopolis Reservoir and above Salina was confined to agricultural lands. Salina was flooded by local inflow along the Smoky Hill River and by Dry Creek. Figure 13 shows the extent of flooding in Salina. In the Neosho River Basin severe flooding occurred at Marion, Florence, and Strong Cityalong the Cottonwood River, and at Council Grove, Dunlap, Strawn, Burlington, Neosho Falls, and Iola along the Neosho River. Figure 14 shows the extent of flooding along the Neosho River and tributaries. Lake O'the Cherokees on Neosho River stored 247,000 acre-ft of the flood waters during the period July 10-17 and materially reduced flood damage below the reservoir. Ottawa and Osawatomie were the only cities in the Marais des Cygnes basin to be flooded. Damage to Ottawa was estimated by the Corps of Engineers to be \$5,437,000. At Ottawa, 12 of the 14 business blocks were flooded (fig. 15) and nearly half of the city population was forced to move. At Csawatomie, 1,500 of a total population of 4,500 were forced to move. Figure 16 shows the extent of flooding at Ottawa. Flooding from Kansas City, Mo., downstream along the Missouri River was mostly confined to small communities and agricultural lands although Jefferson City (fig. 17), St. Charles, Washington, and Boonville received some damage. The town of Wakenda, Mo., was completely inundated. Between Kansas City and the river mouth, 973,000 acres of
agricultural land was inundated. Railroad tracks were damaged in many places by washouts (fig. 18). Crops, farm machinery, and farm buildings were damaged severely. The Mississippi River at St. Louis rose to near record stage and discharge when the flood waters from the Missouri reached it. Plate 1 shows the areal extent of flooding on the Mississippi River in the vicinity of St. Louis. Many small communities along the Mississippi River had extensive flooding along the waterfront (fig. 19). The flood came so suddenly and covered such large areas that emergency operations of the Army, Coast Guard, Red Cross, and other organizations were overtaxed. The total flood-caused loss of life in Kansas and Missouri, according to statistics compiled by the American Red Cross was nineteen--a remarkably low figure when the hazards present during the flood are considered. Table 1 shows the statistics, by counties in Kansas and Missouri, of Outline of flooded area furnished by Corps of Engineers, Department of the Army, Kansas City, Ma., district office Figure 13. -- Map of area flooded during July 1951 at Salina, Kans. Table 1. --Services rendered by the American Red Cross in the Kansas-Missouri flood of July 1951 | State | No. of | | | | lestroyed o | | No. of | Expenditures | |---------------------------|------------|--------|---------|-----------|-------------|-----------|-----------|-----------------------| | and | families | Number | Number | Dwell- | Farm | other | families | as of | | County
Kansas: | affected | killed | injured | ings | buildings | buildings | assisted | Nov. 30, 1951 | | Wyandotte | 12, 500 | 3 | 300 | 3, 725 | 1 189 | 4,627 | 8,007 | \$ 7,747,994.94 | | Douglas | 1, 200 | - | 12 | 1.085 | 1, 385 | 865 | 646 | 373, 148, 36 | | Shawnee | 8,000 | 4 | 5 | 7,300 | 95 | 5,000 | 3,703 | 3, 225, 604.04 | | Franklin | 1,000 | - | 50 | 1,045 | 365 | 185 | 522 | 211, 443, 84 | | Riley | 2, 251 | 1 | 364 | 1,848 | 292 | 684 | 1,503 | 202, 128, 28 | | Geary | 600 | 1 | 1 | 355 | 203 | 297 | 294 | 62, 238, 1 | | Salina | 3, 500 | - | 30 | 2,883 | 200 | 250 | 920 | 60, 513, 80 | | Cherokee | 80 | - | - | 28 | 240 | 27 | 22 | 3, 641.46 | | Labette | 150 | - | - | 60 | 225 | - 1 | 20 | 3, 574. 53 | | Neosho | 610 | 1 | 22 | 435 | 1,000 | 30 | 284 | 62, 976, 40 | | Allen | 1, 216 | 2 | 30 | 1,216 | 1, 136 | 206 | 435 | 114, 573, 13 | | Woodson | 161 | 1 | 8 | 123 | 96 | 67 | 145 | 59, 361.8 | | Coffey | 94 | - | - | 54 | 59 | 2 | 83 | 21, 375, 50 | | Miami | 1, 200 | - | ,6 | 550 | 700 | 1,100 | 177 | 46, 908. 36 | | Lyon | 200 | | 10 | 71 | 60 | - | 22 | 3, 780.46 | | Chase | 700 | - | 10 | 235 | 350 | 71 | 215 | 40, 741.01 | | Marion | 1, 500 | 1 | 70 | 730 | 220 | 640 | 751 | 84, 953, 50 | | Dickinson | 1,533 | - | 1 | 1,162 | 60 | 280 | 217 | 18, 407. 26 | | Morris | 500 | - | 3 | 477 | 80 | 5 | 157 | 4, 303.06 | | Waubaunsee | 180 | - | 1 | 180 | 180 | 12 | 89 | 18, 665, 40 | | Leavenworth | 125 | | - | 120 | 046 | 45 | 30 | 25, 000.00 | | Jefferson
Pottawatomie | 710
250 | 1 | 6 | 682 | 946 | 45 | 403 | 17, 468.10 | | Marshall | 60 | 1 | 1 2 | 250
39 | 315
10 | 4 | 34 | 8, 431.78 | | Cloud | 100 | 3 | 1 | 85 | 15 | 4 | 49 | 2, 702, 47 | | Ottawa | 750 | | 1 5 | 670 | 612 | 60 | 53 | 5, 409. 58 | | Mitchell | 325 | - | 7 | 300 | 22 | 8 | 72 | 6, 563. 38 | | Lincoln | 120 | | | 110 | 2 | 4 | 33 | 1, 768, 58 | | Sedgwick * | 250 | 1 | 2 | 100 | | | 65 | 3, 357. 32 | | Johnson | 160 | | 2 | 91 | 114 | 27 | 102 | 50, 123, 49 | | Wilson | 100 | - | - | 100 | 100 | - | 57 | 1, 427, 09 | | Linn | 40 | - | - | 45 | 130 | 165 | 6 | 1, 186, 66 | | Osborne | 8 | - | - | - | 23 | - | 2 | 297.04 | | Osage | 16 | 1 - | - | 8 | - | 12 | 4 | 959.42 | | Total in Kansas | 40, 189 | 15 | 941 | 26, 162 | 9, 424 | 14, 677 | 19, 156 | 12, 491, 028. 31 | | Missouri: | | | | | | 11 100 | 1 | | | Platte | 75 | - | - | 40 | 75 | | 30 | 6, 904. 60 | | Jackson | 1, 500 | 2 | 125 | 267 | 75 | 48 | 3, 106 | 145, 862, 75 | | Clay | 800 | - | 1 | 110 | 210 | 185 | 633 | 17, 415. 24 | | Ray | 1,000 | - | 5 | 47 | 760 | 810 | 209 | 27, 250. 16 | | Lafayette | 100 | 1 | 1 : | 100 | 135 | 137 | 22 | 3, 041. 48 | | Carroll | 500 | 1 | 1 | 510 | 1, 250 | 22 | 149
32 | 32, 818. 99 | | Saline
W. Chariton | 150 | - | 1 | 94
35 | 130 | 41 | 8 | 4, 719, 52
735, 47 | | Salisbury | 25 | | - | 30 | 36 | 35 | 5 | 304. 83 | | Howard | 144 | 3 | | 110 | 13 | 16 | 47 | 3, 701. 60 | | Cooper | 40 | | - | 40 | 13 | - | 21 | 1, 244, 91 | | Boone | 50 | | - | 40 | 30 | | 18 | 1, 818. 60 | | Moniteau | 40 | | - | 22 | 4 | - | 11 | 695. 95 | | Cole | 150 | | - | 81 | l î | | 44 | 2, 183, 21 | | Callaway | 210 | 1 | - | 310 | 50 | 40 | 83 | 10, 792. 08 | | Osage | 50 | - | - | 37 | 24 | 8 | 1 | 227. 35 | | Gasconade | 100 | - | - | 28 | 23 | 27 | 14 | 1, 943, 39 | | Montgomery | 77 | - | - | 77 | 150 | - | 55 | 867.69 | | Warren | 150 | | - | 66 | 130 | 1 | 11 | 857.80 | | Franklin | 125 | - | - | 80 | 111 | 1 | 9 | 1,069.96 | | St. Charles | 788 | - | - | 546 | 646 | - | 36 | 9, 216. 17 | | St. Louis | 400 | - | - | 408 | 55 | 210 | 238 | 91. 23 | | Jefferson | 75 | - | - | 70 | 10 | - | 8 | 976. 71 | | Ste. Genevieve | 300 | | 1 | 195 | 25 | 15 | 59 | 5, 693. 69 | | Perry | 130 | - | - | 55 | 28 | 13 | 23 | 1, 135, 75 | | Cape Girardeau | 100 | - | - | 45 | 10 | - | 38 | 687, 37 | | Vernon | 50 | - | - | 12 | - | 2 - | 21 | 1, 993. 83 | | Bates | 60 | - | - | 21 | 10 | 10 | 43 | 7, 268. 71 | | St. Clair | 375 | - | - | 75 | 30 | 30 | 18 | 1, 482. 76 | | Mississippi | 30 | - | - | 10 | 10 | - | 12 | 260,00 | | Benton | 28 | - | 1 : | 23 | - | | 6 | 600,60 | | Cass | | 1 - | 1 | 35 | | 10 | 39 | 865.87 | Figure 14. -- Map of area flooded during July 1951 along Neosho River and tributaries in Kansas. 212675 O - 52 - 3 Figure 15. -- Business district of Ottawa flooded July 12, 1951, by Marais des Cygnes River. Figure 16. -- Map of area flooded during July 1951 at Ottawa, Kans. Figure 17. -- View from Jefferson City during Missouri River flood crest is over lake-like body of water. families affected by the flood, families receiving aid, number injured, number killed, buildings destroyed, and dollars spent in rescue and rehabilitation by the American Red Cross. The cooperating of Mr. Eichman of Disaster Relief Headquarters, American Red Cross, in furnishing the tabulation is gratefully acknowledged. It is the responsibility of the U. S. Weather Bureau to issue fore-casts of flood stages. Copies of the flood forecast issued for the July flood along the Kansas-Missouri, Osage, and Neosho Rivers may be consulted at the Weather Bureau office, 812 Federal Office Bldg., Kansas City, Mo. Figure 18. -- Washout of M. K. T. track north of St. Charles permitted Missouri flood waters to enter Mississippi River above Alton, Figure 19. -- Flood scene at Cape Girardeau, Mo., 1951 flood. Damage to municipal water supplies and sewage treatment works was extensive throughout the flooded areas of Kansas. According to a paper on the emergency operation of municipal utilities (Metzler, 1952, p. 364), 33 water-supply and 4 distribution systems for Kansas communities were put out of operation by the July 1951 flood. At Topeka the water works was operated continuously, behind a sand-bag floodwall, by the strenuous labor of crews that kept shoring up the pumps to prevent settling into the semifluid foundation strata. The battle to maintain the temporary floodwall and stop sand boils as they occurred at the water plant was carried on by as many as 5,000 men at a time. At cities where water systems were flooded, the Kansas State Board of Health placed emergency water purifiers in service from stocks kept available in storage, supplemented by units obtained from the U. S. Public Health Service and the Corps of Engineers. Purified water was distributed by tanktrucks--citizens placed cans pails, or other containers on the curb to receive the water. The State Board of Health furnished supervisory technicians for the rehabilitation of damaged plants and distribution systems in the flooded areas of Kansas. Sterilization of broken mains was necessary after repair of the break. The State Board of Health required that water samples pass bacteriological examination before municipal supplies could be used. The statistics on damaged city water facilities presented in table 2 were furnished by Dwight F. Metzler, Chief Engineer and Director of the Sanitation Division, Kansas State Board of Health. The water systems in many other towns were damaged or put out of working order by the flood. Many sewage disposal systems were inoperative for weeks after the flood because of destruction by cave-ins caused by the penetration and flow of saturated fill material through joints and pipes during the flood. The heavy concentration of silt carried by the flood waters plugged many sewer mains. Some sewage-pumping stations were destroyed by the flood. In the flooded area transportation by land ceased or was severely hampered for several days in July. Six streamliners of the Santa Fe were stranded near Emporia with all passengers aboard for about four days. The highway system of Kansas was closed for many days during and after the flood. Table 3 shows the State and Federal routes of Kansas that were closed by the July flood. The data for table 3 were furnished by the Kansas Highway Department. The data contained in table 3 do not show all of the points of closure on major highways but do represent the travel difficulties during and after the July flood. Along many routes embankments were washed out, bridges were damaged, or sediment covered the Table 2. --Water-supply systems made inoperative by the July 1951 flood in Kansas | City | Popu-
lation | No. of
days 1/ | Reason for failure | |----------------------------------|-----------------|-------------------|---| | Kansas River basin | | 3 | | | Glen Elder | 582 | 15 | Flooded
wells. | | Simpson | 241 | 16 | Do. | | Delphos | 674 | 17 | Flooded wells, broken main. | | Barnard | 263 | 19 | Flooded wells. | | Tescott | 427 | 20 | Do. | | Manhattan | 14, 500 | 9 | Flooded wells (pressure in mains maintained with treated floodwater | | Chapman | 750 | 15 | System and one well flooded. | | North Topeka | 15, 500 | 13 | System flooded. | | North Lawrence | 1,500 | 27 | Do. | | Kansas City | 37,000 | 7 | Pipe failures. | | Alma | 755 | 1 | Power failure. | | Rossville | 572 | 14 | Do. | | Silver Lake | 405 | 14 | Do. | | Valley Falls | 1, 135 | 8 | River crossing washed out. | | Perry | 413 | 9 | Power failure, town flooded. | | Eudora | 929 | 12 | Power failure, clear well flooded. | | DeSoto | 532 | 13 | Power failure, plant wells flooded. | | Bonner Springs | 2, 241 | 13 | Wells and plant destroyed. | | Lenexa | 816 | 14 | Failure of supply. | | Missouri Township | 30,000 | 17 | Do. | | Neosho River basin | | | | | Marion | 2, 233 | 13 | Power failure. | | Florence | 1,055 | 15 | Plant flooded. | | Cottonwood Falls | 1,026 | 13 | Wells flooded. | | Strong City | 721 | 15 | Well and plant flooded. | | Council Grove | 2,814 | 8 | Filters flooded. | | Burlington | 2, 292 | 13 | Filters and settling basins flooded. | | Colony | 429 | - | Pumps flooded on July 10, plant damaged by lightning on July 18. | | Iola | 7,062 | 9 | Water and power plant flooded. | | Gas City | 281 | 9 | Supply from Iola failed. | | LaHarpe | 493 | 9 | Do. | | Humboldt | 2,259 | 14 | Pumps and clear well flooded. | | Chanute | 10,651 | 15 | Plant flooded. | | Altoona | 550 | 15 | Basins flooded. | | St. Paul | 799 | 5 | Low lift pumps flooded. | | Oswego | 2, 524 | 13 | Pumps flooded. | | Marais des Cygnes
River basin | | | | | Osawatomie | 4, 417 | 1 | Low lift station flooded. | | Ottawa | 9,903 | 14 | Water and power plants flooded. | ^{1/} Computed from the time system became inoperative to the time water was in satisfactory bacteriological condition. Table 3. --State and Federal highways closed by the July 1951 flood in Kansas | Highway Route | Location | Dates closed | |-------------------|----------------------------|-----------------| | - Ingliway Itoute | Bocation | Dates closed | | U S 50 S | at Florence | July 11-14 | | U S 75 | north of Netawaka | July 12 | | K 10 | northeast of Alta Vista | July 10-13 | | K 13 | north of El Dorado | July 7-18 | | K 99 | south of Alma | July 10-20 | | U S 54 | at Augusta | July 14 | | U S 160 | at Oak Valley | July 10-13 | | K 13 | at Strong City | July 10-20 | | K 15 | east of Udall | July 14-16 | | K 68 | east and west of Pamona | July 12-16 | | K 99 | south of Emporia | July 10-16 | | K 130 | north of Hartford | July 14 | | K 96 | northwest part of Wichita | July 14-16 | | U S 160 | southeast of Harper | July 13 | | U S 281 | south of Smith Center | July 14 | | K 45 | at Larned | July 12-19 | | U S 183 | north and south if Kinsley | July 12-16 | | U S 281 | south of Great Bend | July 14-19 | | K 4 | at Gypsum | July 14 | | K 14 | north of Ellsworth | July 11-17 | | K 18 | west of Lincoln | July 11-17 | | U S 40 | west of Salina | July 11 | | U S 50 N | in Marion | July 10-13 | | U S 77 | north of Woodbine | July 10-16 | | U S 24, 40 | east of Manhattan | June 22-July 20 | | U S 81 | north of Salina | July 12-14 | | K 43 | at Enterprise | June 22-July 20 | | U S 40 | at Chapman | June 22-July 20 | | U S 40 | at Solomon | July 11-20 | | K 9 | at Waterville | July 11-14 | | K 9 | at Monrovia | July 12-13 | | K 15 W | south of Washington | July 11-14 | | K 9 | Clyde to Clifton | July 10-16 | | K 16 | east of Holton | July 11 | | K 13 | southwest of Frankfort | July 12 | | K 99 | at Frankfort | July 11 | | K 115 | at Palmer | July 10-14 | | U S 24 | west of Simpson | July 12-16 | | U S 24 | east and west of Topeka | July 11-20 | | U S 24 | east of Hoxie | July 14 | Table 3. --State and Federal highways closed by the July 1951 flood in Kansas--Continued | Highway Route | Location | Dates closed | |---------------|--------------------------------|--------------| | II C 27 | | T 1 10 10 | | US 77 | north of Junction City | July 12-16 | | K 18 | east of Bennington | July 11-17 | | K 28 | at Jamestown | July 11 | | K 29 | east of Manhattan | July 11-23 | | K 9 | west of Clyde | July 11-25 | | K 14 | south of Lincoln | July 11-17 | | K 15, 9 | south of Linn | July 11-14 | | K 15 | south of Abilene | July 12-28 | | U S 24 | at Perry | July 13-18 | | U S 40 | at Fort Riley | July 11-18 | | U S 59 | north of Lawrence | July 14-28 | | K 7 | south of Bonner Springs | July 13-24 | | K 132 | at Turner | July 12-28 | | U S 24 | west of Glasco | July 11-16 | | K 14 | Beloit - Lincoln | July 11-17 | | K 47 | west of Altonna | July 11-16 | | K 42 | at Isabel | July 11-28 | | K 68 | east and west of US 169 | July 10-16 | | K 16 | at Randolph | July 10-17 | | K 35 | east of La Cygne | July 13-20 | | K 13 | at Barrett | July 12 | | K 13 | south of Manhattan | July 11-17 | | U S 54 | east of Uniontown | July 10 | | K 3 | south of Uniongown | July 10-14 | | K 31 | west of Fulton | July 10-14 | | K 31 | west of Mapleton | July 10-16 | | K 65 | north of Xenia | July 10-16 | | U S 40 | Manhattan - Fort Riley | July 11-18 | | U S 50 S | at Strong City | July 11-14 | | K 57 | east of Madison | July 11-16 | | К 99 | north of Madison | July 10-14 | | U S 54 | east of Iola | July 10-14 | | U S 59 | north of Garnett | July 12-13 | | U S 75 | at Altonna | July 12-14 | | US 160 | east of Independence | July 13 | | US 166 | east of Coffeyville | July 14 | | K 57 | at LeRoy | July 12-20 | | K 4 | 15 miles southwest of Eskridge | July 10-12 | | K 31 | west of Burlingame | July 10-12 | | U S 50 N | east of Burlingame | July 10-12 | | 1 | vi Dui iiiguiii | 1J 10 14 | Table 3. --State and Federal highways closed by the July 1951 flood in Kansas--Continued. | Highway Route | Location | Dates closed | |---------------|--|-----------------------| | US 75 | north and south of I undon | Tulw 10 12 | | U S 40 | north and south of Lyndon
Abilene - Junction City | July 10-12
July 10 | | U S 50 N | at Council Grove | July 10-13 | | U S 50 S | at Ottawa | July 10-16 | | U S 50 N | near Miller | July 11-12 | | U S 50 S | south of Baldwin Junction | July 11-12 | | U S 50 S | east and west of Emporia | July 11-12 | | U S 50 | southwest of Olathe | July 11 | | U S 75 | at Wakarusa | July 11-12 | | K 70 | Reading - Osage City | July 11-14 | | K 99 | south of Wamego | July 11-28 | | K 99 | north of Admire | July 11, 12 | | U S 36 | south of Haddam | July 11 | | U S 36 | south of Morrowville | July 11 | | U S 50 N | at Lost Springs | July 11-13 | | U S 81 | south of Salina | July 12 | | US 77 | north of Florence | July 11-12, 14-16 | | K 9 | east of Barnes | July 11-14 | | K-13 | south of Cottonwood Falls | July 11-14 | | K 15 | south of Durham | July 11-12 | | K 57 | southeast of Junction City | July 11-14 | | K 18 | Waldo - Luray | July 11-14 | | K 59 | south of Ottawa | July 11-16 | | US 169 | south Paola | July 11 | | K 4 | at Bushton | July 11-13 | | US 75 | in Topeka | July 12-19 | | US 159 | south of Monrovia | July 12-13 | | US 59 | south of Lawrence | July 12-14 | | U S 77 | south of Marysville | July 12 | | K 32 | east of Bonner Springs | July 12 | | K 10 | east of Lawrence | July 12-16 | | K 92 | McLowth - Leavenworth | July 12 | | K 192 | at Winchester | July 12-13 | | U S 81 | at Bennington | July 12-17 | | K 18 | north of Bogue | July 12-14 | | U S 83 | at Halford | July 12-13 | | U S 133 | south of Stockton | July 12-14 | | U S 183 | south of Plainville | July 12, 13 | | US 75 | north and south of Burlington | July 12-14 | | US 169 | north and south of Osawatomie | July 12-14 | Table 3. --State and Federal highways closed by the July 1951 flood in Kansas--Continued. | | | T | |---------------|---------------------------|---------------------| | Highway Route | Location | Dates closed | | K 7 | north of Harding | July 12-16 | | K 7 | north of Mapleton | July 12-16 | | K 39 | at Bendict | July 12 | | K 7 | at Farlington | July 12-13 | | K 31 | west of Garnett | July 12-13 | | K 99 | south of Eureka | July 12-13 | | U S 183 | south of Rozel | July 12 | | U S 283 D | south of Jetmore | July 12 | | K 10 | at Paxico | July 13-14 | | K 10 | west of Topeka | July 13-14 | | | • | | | K 10 | at DeSoto | July 13-14 | | K 16 | at Denison | July 13-28 | | K 15 | south of Clay Center | July 13-18 | | U S 383 | southwest of Norton | July 13-14 | | US 59 | Iola - Chanute | July 13-28 | | U S 59 | south of Erie | July 13-23 | | U S 69 | at Trading Post | July 13-17 | | U S 169 | south of Chanute | July 13-14, 17 | | K 57 | at St. Paul | July 13-16 | | K 14, 96 | south of Lyons | July 13-18 | | K 17 | at Modora | July 13-14 | | K 89 | north of Halstead | July 13-17 | | U S 50 S | at Halstead | July 13-16 | | K 4 | at Marquette | July 14 | | U S 166 | east of Chetopa | July 14, 16, 19, 20 | | K 96 | east of Oswego | July 14-16 | | U S 50 S | Elmdale - Florence | July 16-19 | | U S 59 | Oswego - Chetopa | July 16 | | K 68 | north of Quenemo | July 16 | | K 33 | east of Ottawa | July 16 | | K 42 | east of Zenda | July 16 | | U S 77 | at Oklahoma - Kansas line | July 16 | | | <u> </u> | | highway. Added to the damage to highways during May-June 1951, the July damage severely tested the resources and equipment of the Kansas Highway Department. A comprehensive listing of highway closures (from all causes) is available for consultation at the Topeka office of the Kansas Highway Department. The destruction of, or damage to, major bridges by the July flood made travel almost impossible during the flood period and immediately afterward. As an example of the destruction, the high- way crossings over the Kansas River from Junction City and the mouth have been listed in table 4, which shows the location of bridges and how they were affected by the flood. As shown
in table 4 it was impossible for a few days during July 1951 to cross the Kansas River valley at any place except on the Intercity Viaduct as Kansas City. Transportation by means other than boat was made difficult or impossible. The Topeka Airport was under about 2 ft of water during the flood crest. Almost all railroad main lines in Kansas were affected by the flood: some were out of operation for weeks following; others could be used as soon as the floods had receded. Plate 2 shows the area submerged by the flood along the Kansas River from Junction City to the mouth. The submergence of important highways and railroads all along the valley is clearly shown by these maps furnished by the Corps of Engineers. Disruption of wire communications and power service was almost complete in much of the flooded area. Much of the damage to farm lands and buildings in the flood plains resulted from the heavy silt load deposited in slack-water areas. At some places along the Kansas River after the flood one could observe large "drifts" on sand lying in proximity Deposition of sediment to a large scoured hole. in the urban areas was particularly troublesome; much of the cost of rehabilitation of houses and business places in the flood area came from silt removal. In North Topeka and other cities, many floors failed from the weight of as much as 3 ft of silt imposed on timbers weakened by wetting. Glass store-fronts were smashed in by the high velocity currents in many cities. The high local velocities around corners of buildings caused deep holes to scour; at Manhattan, such an occurrence caused sewer failure and partial destruction of many buildings. Debris, some of it large cottonwood trees carried by the flood, struck obstructions with great momentum -- houses or buildings located where velocities were high were thus severely damaged or carried away. Apart from the damage to farm lands caused by sediment and scour, agricultural losses in crops were high, as high velocity currents washed out many crops. According to information collected by the Corps of Engineers on flooding of farm lands, 892,000 acres were flooded in the Kansas River basin, 160,000 acres in the Osage River basin, and 973,000 acres in the Missouri Valley from Kansas City to the mouth. Plate 3 shows the extent of flooding in the Missouri Valley from Kansas City to the mouth, and plate 4 shows the extent of flooding in the Marais des Cygnes-Osage River basin. Table 4. --Status of highway bridges across the Kansas River from Junction City to the mouth during and after July flood. | Location | Damage | Status after flood | |------------------------------------|---------------------------------------|---| | Junction City,
K 57 | Washout at approach of overflow span | Open on July 14, 1951. | | Fort Riley-
Marshall Field | One span destroyed | Temporary pontoon bridge still in use March 1952. | | Ogden | Bridge bypassed by
channel cut-off | Remains closed as of
March 1952. | | 5 miles upstream
from Manhattan | Almost completely destroyed | No replacement as of
March 1952. | | Manhattan, K13 | None | Open for traffic. | | St. George | Almost completely destroyed | No replacement as of
March 1952. | | Wamego, K 99 | Overflow bridges
destroyed | Detour around overflow
bridges in use since
July 28, 1951. | | One mile above
Belvue | Destroyed | No replacement as of
March 19 52 . | | Two bridges near
St. Marys | Destroyed | No replacement as of March 1952. | | Rossville to
Maplehill | Partially destroyed | In service since
September 1951. | | Willard | Destroyed | No replacement as of March 1952. | | Valencia | do | Do. | | Brickyard, US 40
(Topeka) | do | No replacement as of March 1952 (plans under way for replacement). | | Topeka Ave.,
US 75
(Topeka) | Not damaged | In service as soon as silt could be plowed from approach highway (July 20). | Table 4. --Status of highway bridges across the Kansas River from Junction City to the mouth during and after July flood--Continued. | Location | Damage | Status after flood | |--|--|--| | Kansas Ave.
(Topeka) | Upstream rail
damaged | Open for traffic as soon as flood receded. | | Sardon (Topeka) | Destroyed | No replacement as of
March 1952. | | Perry-
Lecompton | One pier moved downstream during June flood, one span destroyed in July. | Do. | | Lawrence, US 59,40 | Flooded approach | Open as soon as flood receded. | | Eudora | Damaged | In operation as of
March 1952. | | De Soto | do | Do. | | Bonner Springs,
K 7 | Not damaged | Open after flood recession. | | Turner (just
above Kansas
City, Kans.) | Partially destroyed | No replacement as of
March 1952. | | Argentine Blvd.
(Kansas City,
Kans.) | Damaged | Not open as of March 1952. | | 12 St. (Kansas
City, Kans.) | Minor damage | Open after recession. | | U S 69 (Kansas
City, Kans.) | do | Do. | | 5 St. (Kansas
City, Kans.) | do | Do. | | James Ave.
(Kansas City,
Kans.) | No damage,
flooded approach | Do. | | Intercity Viaduct | Not closed during flood | | # FLOOD DAMAGES The July 1951 floods in Kansas and Missouri caused record damages. Immediately following the floods of May-July, 1951, personnel of the Corps of Engineers began collecting data on flood damages. A summary of the detailed damage-survey data has been published by the Corps of Engineers in the Interim Report on Storms and Floods in the Kansas City District May-July 1951. Table 5, a copy of that summary tabulation, shows a basis for comparison of the total damages in the several subbasins. Additional detailed statistics on the number of buildings destroyed, people evacuated, and acres of farm land flooded, by majorriver basins, are available in the above mentioned Interim Report. Although the data in table 5 are for the period May-July, a large percentage of the total damages occurred during the July flood. The following information on damages to state highway systems during the July flood was furnished by Clifford Shoemaker, division engineer, Bureau of Public Roads, Kansas City, Mo.: In Kansas the state's highway loss in the flood was estimated at \$22,429,000 based upon the total cost of reconstruction on state, county, and township roads and bridges. This cost is estimated to be broken down as follows: | State Highway system | \$6, 232, 000 | |------------------------------|----------------| | Federal Aid Secondary system | 7, 868, 000 | | County and Township system | 8, 329, 000 | | Total | \$22, 429, 000 | The report on the state highway system showed the loss of four major bridges, fourteen medium sized bridges and many small bridges, road fills, bridge berms, roadbeds and surfaces. Under the operating procedure of the Emergency Relief Program, Federal-Aid Highway projects were initiated and submitted on the State Highway System in the amount of \$5,141,015. The federal share available is 50 percent of the cost or \$2,570,507,50 and is matched by state funds in the same amount. All the work has not yet been placed under contract. As of December 31,1951 work had been completed in the amount of \$516,085 on the State Highway System. On the Federal Aid Secondary System and local systems, roads and bridges in 75 of the 105 counties were affected by the abnormal rainfall and floods. On the Federal Aid Secondary System 48 bridges were lost and 163 bridges damaged. As of December 31, 1951 on the Federal Aid Secondary System and local roads there were 286 new bridges constructed and 421 miles of surfacing replaced, 1, 257 culverts installed and 1, 137 Table 5. --Summary of damages [Compiled by Corps of Engineers] | | | | Estima | Estimated flood damages in dollars, May-July 1951 | ages in doll | ars, May-Jul | y 1951 | | | |--|---------------|---------------|--|---|--------------------------|---------------|---------------|--|---------------| | Stream basins | | Urban | | | Rural | | | Total | | | 267 | Direct | Indirect | Total | Direct | Indirect | Total | Direct | Indirect | Total | | Kansas River basin | | | | | | | | | | | Main stem | 278, 943, 000 | 200, 130, 000 | 200, 130, 000 479, 073, 000 | 46, 229, 000 | 4 | 50, 821, 000 | 'n | 204, 722, 000 | 529, 894, 000 | | Minor tributaries | 170,000 | 74, 000 | | 9, 149, 000 | 252, 000 | 9, 401, 000 | | 326,000 | 9, 645, 000 | | Smoky Hill River | 6, 243, 000 | 886, 000 | 7, | 12, 269, 000 | 1, 552, 000 | 13, 821, 000 | 18, 512, 000 | 2, 438, 000 | 20, 950, 000 | | Saline River | 417, 000 | 138,000 | 555, 000 | 6, 323, 000 | 961, 000 | 7, 284, 000 | 6, 740, 000 | 1, 099, 000 | 7, 839, 000 | | Solomon River | 1, 485, 000 | 258, 000 | 1, 743, 000 | 13, 852, 000 | 522,000 | 14, 734, 000 | 9 905 000 | 1, 140, 000 | 16, 477, 000 | | Big Blue River | 674, 000 | 684, 000 | 1, 358, 000 | 14, 465, 000 | 1, 567, 000 | 16, 032, 000 | 15, 139, 000 | 2, 251, 000 | 17, 390, 000 | | (3) | 1 | • | , | • | | | 1 | 112, 444, 000 | 112, 444, 000 | | Total Kansas River basin | 287, 939, 000 | 202, 170, 000 | 202, 170, 000 490, 109, 000 112, 185, 000 10, 328, 000 122, 513, 000 400, 124, 000 324, 942, 000 | 112, 185, 000 | 10, 328, 000 | 122, 513, 000 | 400, 124, 000 | 324, 942, 000 | 725, 066, 000 | | Marais des Cygnes-Osage
River basin | | | | | | | , | | | | Main stem | 5 264 000 | 637,000 | | 5 901 000 12 740 000 2 202 000 14 942 000 | 2 202 000 | 14, 942, 000 | 18 004 000 | 2,839,000 | 20.843.000 | | Tributaries | 52,000 | 11,000 | | 8, 221, 000 | 589, 000 |
8, 810, 000 | 8, 273, 000 | 600,000 | 8, 873, 000 | | (3) | , | • | | • | • | | 1 | 3, 046, 000 | 3, 046, 006 | | Total Osage River basin | 5, 316, 000 | 648,000 | 5, 964, 000 | | 20, 961, 000 2, 791, 000 | 23, 752, 000 | 26, 277, 000 | 6, 485, 000 | 32, 762, 000 | | Missouri River basin | | | | | | | | | | | (really to mount) | | | | | | | | | | | Main stem (Rulo to Kansas City) | 406,000 | 130,000 | 536,000 | 2, 682, 000 | 278,000 | 2, 960, 000 | 3, 088, 000 | 408,000 | 3, 496, 000 | | Tributaries (Rulo to mouth) | 339,000 | 166,000 | 505,000 | 22, 919, 000 | 1, 463, 000 | 6, 382, 000 | 23, 258, 000 | 1, 629, 000 | 24, 887, 000 | | (1) | | , | | | • | • | , | 6, 275, 000 | 6, 275, 000 | | Total Missouri River basin | | 000 | | | | 905 905 | 000 311 | , 000 000 81 | 119 415 000 | | (Kulo to mouth) | 1, 971, 000 | 864, 000 | 2, 835, 000 | | 8, 851, 000 | 103, 303, 000 | 90, 415, 000 | 94, 444, 000 8, 861, 000 103, 303, 000 86, 413, 000 16, 000, 000 | 112, 413, 000 | | Grand Total Kansas City District | 295, 226, 000 | | 498, 908, 000 | 227, 590, 000 | 21, 980, 000 | 249, 570, 000 | 522, 816, 000 | 203, 682, 000 498, 908, 000 227, 590, 000 21, 980, 000 249, 570, 000 522, 816, 000 347, 427, 000 | 870, 243, 000 | Table 5. --Summary of damages [Compiled by Corps of Engineers]--Continued | | | | Estima | ited flood dan | Estimated flood damages in dollars, May-July 1951 | rrs. May-Ju | ly 1951 | | | |---|----------------|-----------------|---------------|----------------|---|-------------|--------------|-------------|--------------| | Stream basins | | Urban | | | Rural | | | Total | | | | Direct | Indirect | Total | Direct | Indirect | Total | Direct | Indirect | Total | | Arkansas River basin | | | | | | | | | | | Arkansas River, Great Bend to | | | | | | | | | | | Kansas-Oklahoma State line | 1 | • | ı | , | • | , | 927, 000 | 66,000 | 993, 000 | | Little Arkansas River | | | • | | • | | 151,000 | 182, 000 | 333, 000 | | Walnut River | • | | ı | • | • | • | 1, 179, 000 | 12,000 | 1, 191, 000 | | Cow Creek | • | 1 | | ' | 1 | • | 204,000 | • | 204, 000 | | Chikaskia River above Kansas- | 1 | , | • | 1 | • | | 7,000 | • | 1,000 | | Oklahoma State line | | | | | | | | | | | Total Arkansas, main stem in Kans. | , | 1 | • |) | , | , | 2, 601, 000 | 267, 000 | 2, 868, 000 | | Verdigris River basin, Kansas | | | | | | | | | | | Verdigris River above Kansas- | 1 | ſ | , | 1 | , | | 2, 737, 000 | 126,000 | 2, 863, 000 | | Oklahoma State line | | | | | | | | | | | Fall River below Fall River | • | • | , | • | ı | 1 | 25, 000 | 0 | 25, 000 | | Dam to mouth | | | | | - | | 000 | | 000 | | Course Out of the second | • | | | • | , | | 620,000 | 12, 000 | 632,000 | | Caney Creek above Kansas-
Oklahoma State line | t | • | r | • | • | • | 181, 000 | 1, 000 | 182, 000 | | Total Verdigris River basin | ı | 1 | 1 | 1 | • | , | 3, 563, 000 | 139, 000 | 3, 702, 000 | | Neosho River basin, Kansas | | | | | | | | | | | Neosho River above Kansas- | | , | • | ı | | • | 17, 658, 000 | 1, 475, 000 | 19, 133, 000 | | Oklahoma State line
Cottonwood River | , | , | , | • | • | • | 7 622 000 | 772 000 | 8 394 000 | | Labette, Lightning, and Flat
Rock Creeks | • | t . | , | ı | 1 | 1 | 173, 000 | 1,000 | 174, 000 | | Total Neosho River basin | ı | t | , | ı | ı | , | 25, 453, 000 | 2, 248, 000 | 27, 701, 000 | | Grand Total Arkansas basin in
Kansas | 1 | 1 | 1 | 1 | ı | 1 | 31, 617, 000 | 2, 654, 000 | 34, 271, 000 | | (1) Includes cost of emergency aid and relief, together with loss of business income outside flooded areas. | and relief, to | gether with los | s of business | income outs | ide flooded ar | eas. | | | | bridges repaired together with 79 miles of fills and approaches replaced. For the work performed and remaining to be done \$1,671,564 of federal funds have been committed. A total of \$4,165,650 of Federal Emergency Relief funds has been allocated to Kansas for the reconstruction of roadway and bridges destroyed by the floods on the Federal Aid Primary and Federal Aid Secondary Systems. This has to be matched by an equal amount of state or county funds. In Missouri the replacement of roads and bridges in the Federal Aid Primary System in Missouri was estimated to be \$300,000. The State estimated that the damage done to roads and bridges on the Federal Aid Secondary System amounted to \$200,000. One bridge was washed out, estimated to cost \$65,000 to replace As of December 31, 1951 the total expenditures by the State were \$314, 541. 27 of which \$154, 455.96 was spent on the Federal Aid Primary System, \$97, 880. 98 was spent on the Federal Aid-Secondary System and \$62, 204. 33 spent on the State Supplementary System. On the Primary System there was a total of 26.7 miles of surface and shoulder repairs, 17.2 miles of cleaning and restoring ditches and the replacing of 0.5 miles of roadway, also removing of drift from around bridges, and the handling of traffic and detours. On the Federal Aid Secondary System there was a total of 38.5 miles of surface and shoulder repairs; 42.5 miles of cleaning and restoring ditches and the replacing of 0.3 miles of roadway. On the State Supplementary System there were surface and shoulder repairs on 43.3 miles of roadway, 59.0 miles of cleaning and restoring ditches and the replacing of 3.4 miles of roadway. Of the amounts shown above on the Primary System \$91,068,40 was spent in St. Louis County and \$57.689.12 in Saline County. The Emergency Relief program in Missouri contained 4 projects covering the repair or reconstruction of 8.24 miles of roadway and bridges at a total cost of \$174,292 with federal emergency relief funds requested in the amount of \$87,146 to be matched with an equal amount of State funds. The cost of flood damage in Kansas and Missouri was not completely confined to the flood area; shippers in states far from Kansas lost merchandise, livestock, and machinery in the Kansas City freight yards. All surface travel through Kansas and Missouri had to be rerouted through adjoining states for several days during and following the floods. At Kansas City, one of the largest rail terminals of the United States, normal rail traffic was disrupted for about a week; all the major railways in the United States were affected by the stoppage. The effects of the flood will be felt for a long time; because it has been difficult for a homeowner, whose house was flooded, to obtain a loan for rehabilitation, many of the damaged homes will be repaired very slowly. Many business places have not been reoccupied since the flood owing to either discouragement or poor business prospects. The following information on flood damage appraisals and progress of rehabilitation at Kansas City, Kans., was abstracted from an article published in the Kansas City Star on Feb. 24, 1952. Ellsworth Green, executive manager of the Kansas City, Kans., Chamber of Commerce, announced that recomputed figures on flood damage at Kansas City, Kans., are as follows: Total loss \$209, 403, 433, distributed among: | • | |----------------| | \$78, 203, 415 | | 21, 000, 000 | | 2, 636, 531 | | 6,500,000 | | 26, 534, 000 | | 22, 846, 200 | | 1, 546, 690 | | 50,000,000 | | 316, 596 | | | Of 656 retail and service businesses in the flood area, only 119 have applied for licenses to reopen, and only 111 are actually back in business. Of 4,725 homes that were damaged, only 1,595 have been reoccupied or are now being repaired. Of the 167 industries flooded, 8 have moved to other cities. Cudahy Packing Co. and six smaller packing plants have not reopened. Nine firms that have not begun business again or have moved from Kansas City, Kans., as a result of the 1951 flood, had a total annual payroll of nearly \$10,000,000. The foregoing shows the lasting effects of a great flood on a city. Immediate damage and loss of revenues are high but the depressing effect on business lasts a long time after the flood. # MEASUREMENT OF FLOOD DISCHARGES Travel during and immediately following the period July 10-16 was nearly impossible in the flooded area and had it been possible to reach a gage, the structures from which current-meter measurements are normally made would have been, at time of flood crest, under water or bypassed by such wide, swift, overbank flows as to render impossible the measurement of discharge by usual procedures. Because of these difficulties, few currentmeter measurements were made for definition of station-ratings. (The technique of "rating" a gaging station with current-meter measurements is fully described in Water-Supply Paper 888). In addition to the lack of current-meter measurements, records of peak stage were missing because of submerged, destroyed, or otherwise inoperative recording gages or because it was impossible for observers to reach manual gages. Measurements of peak stages and discharges at inaccessible gaging stations or at important points on ungaged streams were made by indirect methods such as the slope-area and contracted-opening. Detailed information about these methods as applied by the Geological Survey is given in Water-Supply Papers 773-E, 796-G, 798, 799, 800, 816, 843, and 888. Most of the slope-area reaches used for computation of peak discharge at gaging stations on main stem Kansas, Marais des Cygnes, and Neosho Rivers were greater in length and breadth than any surveyed previously by the Geological Survey. The overflow areas had such a variety of crops, natural cover, and topography that frequent subdivisions of cross sections were necessary to account for changes in Manning's "n" and depth of flow. Although the lengths and cross-sectional areas of many of the reaches surveyed for computation of peak discharges exceeded those previously surveyed by the Geological Survey, the computed results are believed to be reliable.
The results obtained at Bonner Springs on the Kansas River prove the reliability of the method: the peak discharge obtained by slope-area determination was 510,000 cfs; just 20 miles downstream at Kansas City, the peak discharge was measured with current meters and computed as 503,000 cfs. The major difficulties met in the surveying work to obtain data for computations of peak discharge were: - a. Rains, subsequent to the flood and prior to survey, washed away many of the excellent floodmarks, making definition of the high-water profiles difficult. - b. Knowledge as to time of occurrence of changes in the main channel relative to the time of peak discharge was difficult to obtain. These difficulties were met by: - a. Careful study and classification as to degree of reliability of available high-water marks. High-water profiles were drawn on the basis of the most reliable floodmarks (in almost every surveyed reachthere were a few excellent floodmarks left on the inside or outside walls of buildings.) - b. Reaches in which channel changes had occurred were avoided. Where scour of channel during the flood peak and subsequent filling occurred, the maximum cross-section was recovered by prodding through the layers of fill. The field notes and computations of peak discharges from indirect methods made by the Geological Survey are on file at the Geological Survey district office, 305 Federal Building, Topeka, Kans. Slope-area determinations of peak discharge on miscellaneous ungaged tributaries surveyed by Corps of Engineers personnel may be consulted at the District Office, Corps of Engineers, Kansas City, Mo. # STAGES AND DISCHARGES AT STREAM-GAGING STATIONS At each regular stream-gaging station operated by the Geological Survey, the following basic data are systematically collected: Measurements of discharge, usually by current-meter but occasionally by indirect determination of extraordinary peak flows by auxiliary methods; records of stage, either by periodic direct readings on a nonrecording gage, or by a water-stage recorder which provides a continuous graph of stage; and general information useful in computing the daily flow from the records of discharge measurements and gage heights. Typical stream-gaging stations in the flood area in Kansas are usually located at a highway or railroad bridge from which discharge measurements are made. Rating tables showing the discharges for indicated stages are prepared from the results of discharge measurements. At a few river stations auxiliary devices are used in the determination of discharge, such as turbines, or discharge gates so calibrated as to indicate rates of discharge. The data tabulated on the following pages for each stream-gaging station show a station description, a table showing the daily discharge throughout the three-month period May to July 1951, and a table showing the stage and discharge at selected intervals during each day of the period of major flood flow, generally July 8-25, in sufficient detail to permit reliable definition of the flood hydrograph. At some gaging stations sufficient definition of the hydrograph is furnished by a tabulation of daily discharges only. The station description gives information on the type, location, and datum of the gage, the drainage area above the gage, and information about stages and discharges during the flood. Information about stages and discharges includes the following: The method used in determining the stage; the method used to define the rating curve applicable during the flood period; the maximum stage and discharge during the period May to July 1951; for the indicated period of station records, historical stages, when available; and remarks on miscellaneous items. Daily discharges for the months May to July 1951 are tabulated below the station description. This period covers the floods throughout the area and gives adequate definition of antecedent conditions and of the recession. Runoff volumes are expressed in depth in inches over the drainage area and in acre-ft. Figure 20 shows hydrographs of mean daily discharge at 6 selected streamgaging stations for the period May to July 1951. Figure 21 shows the flood characteristics of several smaller tributaries in the Kansas, Marais des Cygnes, and Neosho River basins during the period July 10-20. A table following the tabulation of mean daily discharge gives the stages and discharges at selected times of day for each station. The interval for presentation of momentary stage and discharge information was selected so as to offer exact hydrograph definition without the inclusion of unnecessary data. Standard time is the basis throughout. Data for each station are listed from July 8 until the recession had proceeded to the point where sufficient definition is furnished by the table of mean daily discharges. Automatic gage recordings are given if available. When they are not, graphs have been constructed on the basis of manual gage readings, high-water marks, and other pertinent evidence, and the indicated stages have been scaled from the graph. Departures from this general procedure are noted in the description under gage-height record. Records are presented in the new downstream order to be used in the annual surface-water reports starting with 1951. Gaging stations on a stream are presented in downstream order from headwater to mouth, with stations on tributaries to the stream inserted in corresponding order, and in the order in which the tributaries enter the stream. The first record is that for the Mississippi River at Alton, Ill., followed by the most upstream station included in the report for the Missouri River: St. Joseph, Mo. The next station is on the tributary coming into the Missouri River below the St. Joseph gage, that of Platte River near Agency, Mo. The last station reported on in the Kansas-Missouri basin would then be for the Mississippi River main stem gaging station at Thebes, Ill. Only records for streams on which floods occurred and for those streams on the fringe of the flooded area are included. Figure 20. --Hydrographs of daily discharge at selected gaging stations in Kansas during May-July 1951. Figure 21. --Hydrographs of flood-flow on small tributaries in Kansas during July 1951. # Mississippi River main stem # Mississippi River at Alton, Ill. Location. -- Lat 38°53'06", long. 90°10'51", in sec. 14, T. 5 N., R. 10 W., tailwater gage for lock and dam No. 26, 7.7 miles upstream from Missouri River. Auxiliary gage, lat 38°49'43", long. 90°06'27", at Hartford, Ill., 5.9 miles downstream from Alton gage. Datum of gages is mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. -171,500 square miles, approximately. Gage-height record. - Water-stage recorder graphs from base and auxiliary gages except for periods May 6-9, 12-17 at auxiliary gage for which graph was drawn based on twice-daily staff gage readings and comparison with record at base gage. <u>Discharge record.</u> - Computed by unit-fall method. Stage-fall discharge relations defined by currentmeter measurements. Shifting-control method used throughout. Maxima. - May-July 1951: Discharge, 333,000 cfs 5 p.m. May 10; gage height, 429.47 ft 4-7 p, m. July 21. 1933-38, 1939 to April 1951: Discharge, 437,000 cfs May 24, 1943 (gage height, 429.91 ft). Flood of June 1844 reached a stage of 432.42 ft, present datum. Remarks. —Flow partly regulated by many reservoirs and navigation dams on upper Mississippi River, and by diversion through Chicago Sanitary and Ship Canal from Lake Michigan into Illinois River, | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--------------------------------------|--|--|--|--|---|--|--|----------------------------------|---|--|---| | 1
2
3
4
5
6
7
8 | 315,000
313,000
310,000
312,000
315,000
321,000 | 162,000
151,000
145,000
137,000
145,000
158,000 | 171,000
163,000
158,000
153,000
166,000
185,000
210,000
220,000 | 12
13
14
15
16
17
18 | 328,000
322,000
317,000
312,000
314,000
319,000
326,000 | 184,000
187,000
189,000
181,000
173,000
164,000 | 223,000
227,000
230,000
244,000
254,000
259,000
264,000
269,000 | 22
23
24
25
26
27 | 225,000
205,000
190,000
177,000
171,000
166,000
162,000 | 115,000
112,000
125,000
134,000
153,000
156,000
169,000
175,000 | 301,000
300,000
315,000
322,000
325,000
310,000
287,000 | | Runo | 326,000 | 169,000
175,000
discharge | 225,000
220,000
, in seco | 19
20
nd-fee | 283,000
263,000 | 129,000
133,000 | 280,000 | 29
30
31 | 180,000
182,000 | 158,200
9,416 | 243,000
217,000
245,100
15,070 | # Missouri River basin ## Missouri River at St. Joseph, Mo. Location. -- Lat 39°45'10", long. 94°51' 28", in sec. 17, T. 57 N., R. 35 W., at St. Joseph and Grand Island Railroad bridge in St. Joseph. Datum of gage is 788.19 ft above mean sea level, datum of 1929. Drainage area. - 424, 300 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control
method used. Maxima. - May-July 1951: Discharge, 198,000 cfs 6 a.m. May 3 (gage height, 19.9 ft). 1928 to April 1951: Discharge, 196,000 cfs June 4, 1929; maximum gage height, 21.35 ft Mar. 7, 1949 (ice jam) 1881 to 1927: Discharge known, about 370,000 cfs Apr. 29, 1881 (gage height, 27.2 ft), computed by Corps of Engineers. Remarks. - Drainage basin above station contains many reservoirs with total usable capacity in excess of 27, 175, 000 acre-feet. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|--------------|---------|---------|---------|---------|---------|--------|-----|--------|---------|--------| | 1 | 147,000 | 73.800 | 103,000 | 11 | 80,200 | 97,300 | 98,100 | 21 | 69,400 | 148,000 | 60,800 | | 2 | 181,000 | 138,000 | 91,400 | 12 | 70,500 | | | 22 | 74,400 | 149,000 | 65,600 | | 3 | 189,000 | 161,000 | 104,000 | 13 | 63,000 | 97,300 | 85,600 | 23 | 75,600 | 138,000 | 71,400 | | 4 | | | 138,000 | | 61,000 | 88,200 | 74,600 | 24 | 70,500 | 108,000 | 68,500 | | 5 | 96,000 | 66,700 | 90,000 | | | | | | | | | | 6 | 84,400 | 109,000 | 26 | 81,400 | 101,000 | 57,000 | | | | | | | 7 | 75,600 | 123,000 | | 113,000 | 56,600 | | | | | | | | 8 | | 131,000 | 28 | 64,600 | 120,000 | 56,100 | | | | | | | 9 | 65;700 | 116,000 | 90,300 | 19 | 71,600 | 94,000 | 84,600 | 29 | | 121,000 | 56,600 | | 10 | 73,300 | 98,000 | 77,400 | 50 | 75,600 | 108,000 | 64,600 | 30 | 58,000 | 114,000 | 55,200 | | L | | | | | | | | 31 | 59,000 | | 52,800 | | Monthly mean discharge, in second-feet 82,990 113,900 84, | | | | | | | | | | | | | Runoff, in thousand acre-feet | | | | | | | | | | | | | | off, in incl | | | | | | | | 0.23 | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Gage Dis-Gage Dis-Dis-Gage Dis-Gage Dis-Gage Disheight charge charge charge charge height height charge height height height charge July 8 July 9 July 10 July 11 July 12 July 13 2 86,400 17.96 138,000 15.00 94,500 | 13.74 | 79,200 | 13.86 | 81,200 | 15.86 | 108,000 | 14.21 6 N 2 90,300 13.55 77,100 15.29 99,400 | 15.36 | 101,000 | 14.24 86,800 16.86 120,000 14.68 6 16.00 108,000 14.28 85,300 13.36 74,900 16.50 117,000 14.88 94,500 14.06 84,500 12 15.46 100,000 14.00 81,900 13.34 74,600 16.38 115,000 14.49 89,400 13.69 80,100 July 14 July 15 July 16 July 17 July 18 July 19 6 76,700 12.79 70,700 | 12.55 | 68,400 | 12.53 | 68,600 | 12.11 | 64,600 14.42 92,000 13.36 8 N 2 4 6 13.13 74.100 12.68 69.500 12.52 68,100 12.62 69,600 12.86 72,700 13.91 85,500 69,300 12.48 93,400 13.26 77,800 71,900 12.66 67,700 12.43 67,600 14.57 12.94 10 12.64 12 12.86 69,100 12.43 67,100 12.24 65,600 14.77 96,100 12.59 70,200 71,000 July 20 July 21 July 22 July 23 July 24 July 25 12.21 66,500 11.68 61,400 11.46 59,500 12.72 73,300 12.41 70,300 11.62 62,300 8 10 N 2 69,000 12.31 69,200 11.42 60,300 11.95 63,800 11.63 60,900 11.49 59,800 12.33 6 8 60,100 12.76 68,200 12.14 67,400 11.30 59,100 11.78 62,000 11.55 73,300 12.26 10 69,400 11.86 64,400 11.23 61,800 11.51 80,200 12.37 58,400 11.76 59,700 13.36 # Platte River near Agency, Mo. Location. - Lat 39°41'20", long. 94°42'15", in NE½NW¼ sec. 10, T. 56 N., R. 34 W., at bridge on U. S. Highway 169, 1½ miles downstream from Third Fork and 3½ miles northeast of Agency. Datum of gage is 807.38 ft above mean sea level, datum of 1929. Drainage area. -1,760 square miles. Gage-height record. - Wire-weight gage read once daily below 7 ft and twice daily above. Graph drawn for days of changing stage. Discharge record. - Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 18,800 cfs 11:30 a.m. May 3 (gage height, 23.50 ft). 1924-30, 1932 to April 1951: Discharge, 50,000 cfs June 23, 1947 (gage height, 30.46 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |----------------------|-------------|-----------|-----------|--------|---------|-------|-------|-----|-------|--------|-------| | 1 | 13,000 | 935 | 1,890 | 11 | 8,800 | 1,140 | 5,890 | 21 | 1,710 | 12,000 | 519 | | 2 | 16,400 | 4.400 | 1,300 | 12 | 8,600 | 1,250 | 6,420 | 22 | 1,200 | 14,800 | 443 | | 3 | 18,200 | 4,480 | 985 | 13 | 5,360 | 1,080 | 4,580 | 23 | 1,200 | | 1,730 | | 4 | 15,200 | 6,080 | 885 | 14 | 1,950 | 660 | 2,600 | 24 | 1,770 | 13,200 | 1,300 | | 5 | 6,460 | 4,180 | 4,940 | 15 | 1,200 | 2,080 | 1,530 | 25 | 885 | 7,570 | 475 | | 6 | 1,950 | 1,420 | 9,240 | 16 | 935 | 6,170 | 1,110 | 26 | 2,440 | | 353 | | 7 | 1,360 | 1,080 | 17,000 | 17 | 1,140 | 3,800 | 1,540 | 27 | 7,620 | | | | 8 | 1,040 | 1,950 | 14,800 | 18 | 1,830 | 1,710 | 2,580 | 28 | 6,850 | 12,200 | | | 9 | 1,250 | 3,800 | 10,700 | 19 | 1,710 | 1,040 | 1,100 | 29 | 3,450 | 10,900 | | | 10 | 4,070 | 2,440 | 3,450 | 20 | 2,640 | 2,760 | 705 | 30 | 1,080 | 4,620 | 216 | | | 1 | · (| | | | | | 31 | 840 | - | 205 | | Mont | hly mean | lischarge | . in seco | nd-fee | t | | | | 4,580 | 5.370 | 3.203 | | Runoff, in acre-feet | | | | | | | | | | | | | Runo | ff, in inch | es | | | | | | | 3.00 | 3.42 | 2.10 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Dis-Gage Dis-Gage height charge height charge height charge height charge height charge height charge July 4 July 5 July 6 July 7 July 8 July 9 2 4 4,960 8.40 1,950 12.70 12,400 22.75 17,000 22.08 15,600 20.20 8 12.10 4,480 14.00 6.000 10 N 2 4 6.50 885 15.10 7,880 22.95 14,800 19.20 6,940 16.20 17,500 21.68 11,000 15.20 7,020 19.00 10,800 6 22.75 17,000 21.28 14,100 17.70 9,320 А 14.40 15,200 6,340 21.90 10 12 6.50 885 12.70 4,960 22.45 16,400 20.88 13,400 6,940 16,200 22.52 15.10 July 11 July 10 July 12 July 14 July 15 July 13 .2 10.50 3,300 6 11.80 4,250 14.32 6,260 13.10 5,280 8 10 13.10 5,280 N 2 9.90 2,900 15.30 7,100 15.00 6.850 13.00 5,200 9.20 2,700 7.65 1,470 4 15.70 7,440 6 8.70 2,130 6,340 11.10 14.40 3,720 8 15.76 7.530 10 12 1,250 8.30 1,890 5,120 10.20 3,090 7.15 8.70 7,280 12.90 July 16 July 17 July 20 July 18 July 19 July 21 2 4 6.70 8 985 10.50 3,300 1ŏ N 2 4 6 8 6.90 1,080 6.70 985 9.30 2,500 6.80 1,040 6.14 705 5.65 510 8.30 1,890 8.40 1,950 10 12 6.75 1,040 10.90 3,580 7.70 1,530 6.30 795 5.84 582 5.48 475 #### Republican River near Orleans, Nebr. Location. —Lat 40°07'50", long. 99°29'50", in NE½NE½ sec. 19, T. 2 N., R. 19 W., on right bank, 45 ft upstream from bridge on State Highway 89, 100 ft downstream from Chicago, Burlington & Quincy Railroad bridge, 2 miles west of Orleans, 2-3/4 miles upstream from Sappa Creek, and 23 miles upstream from Harlan County Dam. Datum of gage is 1,972.57 ft above mean sea level, datum of 1929. Gage-height record. - Water-stage recorder graph except May 16, 21-31, June 9-11, 13-16, 21, 22, when graph was drawn on basis of outside gage readings. The graph also was estimated on parts of several other days, due to sluggish intake action, based on outside gage readings when available. Discharge record, - Stage-discharge relation defined by current-meter measurements. Shifting-control method used. Maxima. - May-July 1951: Discharge, 11,600 cfs 9:30 p.m. May 21 (gage height, 11,65 ft). 1947 to April 1951: Discharge, 40,600 cfs June 22, 1948 (gage height, 11,25 ft), from rating curve extended above 29,000 cfs. Remarks. - Natural flow affected by irrigation development above station, and by storage in Bonny, Enders, and Medicine Creek Reservoirs. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|--------------|-------|------|-----|-------|-------|-------|------------|-------|---------|--------| | 1 | 484 | 1,010 | 912 | 11 | 210 | 1,920 | 3,500 | 21 | 8,700 | 1,330 | 1,170 | | 2 | 417 | 1,240 | 810 | 12 | 202 | 3,200 | 2,840 | 22 | 5.450 | | 962 | | 3 | 391 | 1,120 | 750 | 13 | 210 | 2,180 | 3.070 | 23 | 2,990 | | 1,020 | | 4 | 347 | 962 | 695 | | 202 | 1,680 | 2,260 | 24 | 2,110 | 2,750 | 1,660 | | 5 | 307 | 918 | 630 | | 1,150 | 1,550 | 1,570 | 2 5 | 2,220 | 2,260 | 1,160 | | 6 | 275 | 864 | 600 | 16 | 4,020 | 1,300 | 1,300 | 26 | 1,900 | 1,860 | 912 | | 7 | 254 | 772 | 572 | | 3,080 | 1,180 | 1,150 | 27 | 1,390 | 1,490 | 750 | | 8 | 245 | 1,450 | 548 | | 2,270 | 1,280 | 1,330 | 28 | 1,190 | 1,220 | 670 | | 9 | 229 | 3,260 | 515 | | 1,950 | 3,320 | 2,870 | 29 | 799 | 1,180 | 630 | | 10 | 215 | 2,150 | 594 | 20 | 1,720 | 1,730 | 1,710 | 30 | 1,340 | 1,050 | 630 | | | | | | | | | | 31 | 1,090 | | 446 | | Monthly mean discharge, in second-feet | | | | | | | | | 1,233 | | | | Runc | off, in acre | -feet | | | | | | | | 100,300 | 75,840 | | Runoff, in inches | | | | | | | | | | | - | #### Sappa Creek near Oberlin, Kans. Location. - Lat 39°50¹, long. 100°30¹, in NE¼ sec. 6, T. 3S., R. 28 W., 150 ft upstream from bridge on U. S. Highway 36, 1 mile upstream from dam in Sappa-Oberlin State Park, 1½ miles east of Oberlin, and 7 miles downstream from confluence of North and South Forks. Datum of gage is 2,522,50 ft above mean sea level, datum of 1929. Drainage area. - 1,050 square miles. Gage-height record. -Water-stage recorder graph except for periods July 10-14, 22, for which a graph was drawn based on once-daily wire-weight gage or float gage readings and recorded range in stage, and July 18-21, 23, for which a graph was estimated. Discharge record. -Stage-discharge relation defined by current-meter measurements below 3,100 cfs and extended to 8,000 cfs by computation of flow over dam at gage height 15,04 ft, made by the Kansas State Board of Agriculture. Shifting-control method used May 1-18. Maxima. -May-July 1951: Discharge, 6,010 cfs 12 p.m. July 12 (gage height, 14.6 ft). 1929-32, 1944 to April 1951: Discharge, 8,000 cfs July 16, 1944 (gage height, 15.04 ft), from rating curve extended above 3,100 cfs on basis of computation of peak flow over dam. | Day
 May | June | July | Day | May | June | July | Day | May | June | July | |--|-------------|--------|------|-------|--------|--------|-------|-----|-----|-------|------| | 1 | 2.1 | 11 | 122 | 11 | 2.0 | 107 | 158 | 21 | 264 | 37 | 70 | | 2 | 2.0 | 10 | 64 | 12 | 2.0 | 492 | 3,380 | 22 | 291 | 610 | 54 | | 3 | 2.1 | 10 | 50 | 13 | 2.1 | 344 | 4,560 | 23 | 432 | 1,060 | 50 | | 4 | 2.1 | 10 | 40 | 14 | 2.0 | 226 | 2,140 | 24 | 288 | 1,080 | 48 | | 5 | 2.1 | 10 | 36 | 15 | 3.6 | 194 | 1,340 | 25 | 135 | 1,120 | 47 | | 6 | 2.1 | 10 | 53 | 16 | 2.5 | 191 | 593 | 26 | 47 | 586 | 155 | | 7 | 2.1 | 10 | 29 | 17 | 3.6 | 157 | 196 | 27 | 28 | 224 | 99 | | 8 | 2.0 | 10 | 25 | 18 | 6.9 | 64 | 145 | 28 | 20 | 140 | 61 | | 9 | 2.1 | 14 | 23 | 19 | 17 | 38 | 115 | 29 | 16 | 93 | 47 | | 10 | 2.1 | 14 | 42 | 20 | 15 | 31 | 90 | 30 | 14 | 106 | 39 | | | | | | | | 1 | | 31 | 12 | - | 32 | | Monthly mean discharge, in second-feet | | | | | | | | | | 448 | | | Runc | off, in acr | e-feet | | 3,220 | 13,900 | 27.580 | | | | | | | | | | | | | | | | | | 0.49 | #### Sappa Creek near Beaver City, Nebr. Location. - Lat 40°02'15", long. 99°53'45", in SWISWI sec. 14, T. 1 N., R. 23 W., 200 ft downstream from bridge on U. S. Highway 283, and 7 miles southwest of Beaver City. Datum of gage is 2,154.63 ft above mean sea level, datum of 1929. Drainage area. -1,500 square miles. Gage-height record. - Water-stage recorder graph except for periods July 11-14, 29-31, for which a graph was drawn based on three or more daily wire-weight gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 1-20. Maxima. - May-July 1951: Discharge, 2,170 cfs 5 p.m. July 16 (gage height, 17,36 ft). 1937 to April 1951: Discharge, 5,500 cfs July 17, 1944 (gage height, 18.70 ft, site and datum then in use; about 21.3 ft, present site and datum). #### Mean discharge, in second-feet, 1951 | 2 2 | | | Day | May | June | July | Day | May | June | July | |--|--|--|---|--|--|--|---|---|--|--| | 9.8 | 36 | 160 | 11 | 7.4 | 88 | 168 | 21 | 240 | 95 | 252 | | 8.4 | 26 | 130 | 12 | 7.8 | 74 | 603 | 22 | 32 | 447 | 220 | | 7.8 | 23 | 135 | 13 | 7.6 | 46 | 640 | 23 | 46 | 514 | 203 | | 8.4 | 18 | 139 | 14 | 7.8 | 168 | 792 | 24 | 286 | 569 | 212 | | 8.8 | 17 | 103 | 15 | 12 | 379 | 1,670 | 25 | 289 | 544 | 161 | | | | | 16 | 11 | 268 | 2,000 | 26 | 370 | 608 | 148 | | | 18 | 76 | 17 | 14 | 231 | 1,690 | 27 | 288 | 674 | 139 | | 9.2 | 482 | 70 | 18 | 11 | 189 | 1,310 | 28 | 167 | 733 | 138 | | 8.0 | 176 | 74 | 19 | 10 | 187 | 596 | 29 | 102 | 461 | 190 | | 7.4 | 86 | 62 | 20 | 53 | 148 | 311 | 30 | 64 | 224 | 156 | | | | | | | | | 31 | 46 | _ | 134 | | Monthly mean discharge, in second-feet | | | | | | | | 252 | 412 | | | | | | | | | | | | 25.320 | | | | | | | | | | | 0.32 | | | | , | 7.8
8.4
8.8
9.2
8.8
9.2
8.0
7.4
y mean | 7.8 23
8.4 18
8.8 17
9.2 22
8.8 18
9.2 482
8.0 176
7.4 86
y mean discharge | 7.8 23 135
8.4 18 139
8.8 17 103
9.2 22 86
8.8 18 76
9.2 482 70
8.0 176 74
7.4 86 62
y mean discharge, in secondary | 7.8 23 135 13
8.4 18 139 14
8.8 17 103 15
9.2 22 86 16
8.8 18 76 17
9.2 482 70 18
8.0 176 74 19
7.4 86 62 20
y mean discharge, in second-fee | 7.8 23 135 13 7.6 8.4 18 139 14 7.8 8.8 17 103 15 12 9.2 22 86 16 11 8.8 18 76 17 14 9.2 482 70 18 11 8.0 176 74 19 10 7.4 86 62 20 53 y mean discharge, in second-feet | 7.8 23 135 13 7.6 46 8.4 18 139 14 7.8 168 8.8 17 103 15 12 379 9.2 22 86 16 11 268 8.8 18 76 17 14 231 9.2 482 70 18 11 189 8.0 176 74 19 10 187 7.4 86 62 20 53 148 y mean discharge, in second-feet in acre-feet | 7.8 23 135 15 7.6 46 640 8.4 18 139 14 7.8 168 792 8.8 17 103 15 12 379 1,670 9.2 22 86 16 11 268 2,000 8.8 16 76 17 14 231 1,690 9.2 482 70 18 11 189 1,310 8.0 176 74 19 10 187 596 7.4 86 62 20 53 148 311 y mean discharge, in second-feet | 7.8 23 155 13 7.6 46 640 23 8.4 18 139 14 7.8 168 792 24 8.8 17 103 15 12 379 1,670 25 9.2 22 86 16 11 268 2,000 26 8.8 18 76 17 14 231 1,690 27 9.2 482 70 18 11 189 1,310 28 8.0 176 74 19 10 187 596 29 7.4 86 62 20 53 148 311 30 31 y mean discharge, in second-feet | 7.8 23 135 13 7.6 46 640 23 46 8.4 18 139 14 7.8 168 792 24 286 8.8 17 103 15 12 379 1,670 25 289 9.2 22 86 16 11 268 2,000 26 370 8.8 18 76 17 14 251 1,690 27 288 9.2 482 70 18 11 189 1,310 28 167 8.0 176 74 19 10 187 596 29 102 7.4 86 62 20 53 148 311 30 64 y mean discharge, in second-feet | 7.8 23 135 13 7.6 46 640 23 46 514 8.4 18 139 14 7.8 168 792 24 286 569 8.8 17 103 15 12 379 1,670 25 289 544 9.2 22 86 16 11 268 2,000 26 370 608 8.8 18 76 17 14 231 1,690 27 288 674 9.2 482 70 18 11 189 1,310 28 167 733 8.0 176 74 19 10 187 596 29 102 461 7.4 86 62 20 53 148 311 30 64 224 y mean discharge, in second-feet 69.6 252 in acre-feet 4.280 14,980 | # Beaver Creek at Ludell, Kans. Location. - Lat 39051', long. 100058', in SE4 sec. 25, T. 2S., R. 33 W., on highway bridge just west of Ludell, and 6 miles downstream from Little Beaver Creek. Drainage area. - 1,460 square miles. Gage-height record. - Water-stage recorder graph, except for periods May 16, May 20 to June 2, 12, July 26-31, for which graph was drawn on basis of once or twice-daily staff gage readings. Record July 18-22 doubtful. No record July 23-25. Discharge record. - Stage-discharge relation defined by current-meter measurements below 1,600 cfs and extended to peak stage on basis of logarithmic plotting. Maxima. - May-July 1951: Discharge, 2,140 cfs 5 p.m. July 13 (maximum gage height, 14.15 ft 7:30 p.m. July 13). 1929-32, 1945 to April 1951: Maximum gage height, 15.0 ft Sept. 8, 1930, datum then in use, (discharge not determined) . | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-----------|---------|-----|-------|-------|------------|-------|--------|--------| | 1 | 8.8 | 17 | 72 | 11 | 7.6 | 82 | 159 | 21 | 288 | 122 | 156 | | 2 | 7.8 | 16 | 62 | 12 | 7.6 | 503 | 1,170 | | 231 | 449 | 114 | | 3 | 7.8 | 15 | 57 | 13 | 7.6 | 1.520 | 2,000 | 23 | 90 | 1,580 | 90 | | 4 | 8.0 | 14 | 52 | 14 | 8.0 | 925 | 1,320 | 24 | 65 | 1,500 | 900 | | 5 | 7.8 | 14 | 49 | 15 | 11 | 484 | 706 | 25 | 59 | 1,010 | 1,000 | | 6 | 7.8 | 15 | 46 | 16 | 201 | 269 | 359 | 26 | *48 | 462 | 347 | | 7 | 7.3 | 16 | 43 | 17 | 154 | 154 | 214 | 27 | 37 | 242 | 182 | | 8 | 7.6 | 13 | 39 | 18 | 48 | 94 | 145 | 2 8 | 30 | 143 | 104 | | 9 | 7.8 | 13 | 36 | 19 | 66 | 226 | 208 | 29 | 25 | 98 | 72 | | 10 | 7.6 | 14 | 34 | 20 | 82 | 238 | 120 | | 22 | 80 | 57 | | | 1 | 1 | | | | | | 31 | 19 | - | 50 | | Mont | thly mean | discharge | . in seco | nd-feet | | | | | 51.1 | 344 | 321 | | | off, in acre | | | | | | | | 3.140 | 20.490 | 19.760 | | | off, in inch | | | | | | | | 0.04 | 0.26 | 0.25 | #### Beaver Creek at Cedar Bluffs. Kans. Location. - Lat 39059', long. 100035', in NE14 sec. 10, T. 1 S., R. 29 W., 100 ft downstream from bridge on U. S. Highway 83, a quarter of a mile north of Cedar Bluffs, and 14 miles south of Kansas-Nebraska State line. Drainage area. - 1,710 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements below 300 cfs and extended to peak stage. Shifting-control method used May 1-17, May 25 to June 13. Maxima. - May-July 1951: Discharge, 990 cfs 5 a.m. July 14 (gage height, 17.89 ft). 1946 to April 1951: Discharge, 955 cfs Oct. 8, 1946 (gage height, 16.58 ft), from rating curve extended above 300 cfs. Remarks. - Records unreliable for discharges in excess of 300 cfs. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|--------------|--------|------|-----|-----------|------|------|-----|-------|--------|--------| | 1 | 10 | 26 | 112
 11 | 8.4 | 19 | 129 | 21 | 183 | 285 | 223 | | 2 | 10 | 24 | 99 | 12 | 8.3 | 17 | 316 | 22 | 301 | 387 | 242 | | 3 | 9.6 | 22 | 87 | 13 | 8.6 | 170 | 428 | 23 | 272 | 485 | 178 | | 4 | 9.5 | 20 | 75 | 14 | 8.6 | 281 | 947 | 24 | 165 | 494 | 133 | | 5 | 9.6 | 20 | 71 | 15 | 9.5 | 359 | 890 | 25 | 66 | 809 | 280 | | 6 | 9.1 | 29 | 62 | 16 | 14 | 424 | 739 | 26 | 54 | 799 | 454 | | 7 | 9.2 | 42 | 55 | 17 | 15 | 415 | 527 | 27 | 51 | 601 | 479 | | 8 | 9.1 | 34 | 52 | 18 | 195 | 297 | 387 | 28 | 46 | 385 | 315 | | 9 | 9.0 | 34 | 49 | 19 | 108 | 240 | 236 | 29 | 37 | 186 | 187 | | 10 | 8.5 | 20 | 47 | 20 | 49 | 128 | 270 | 30 | 32 | 139 | 138 | | | | | | | | | | 31 | 29 | | 111 | | Monthly mean discharge, in second-feet 56.6 240 | | | | | | | | | | 268 | | | Runc | ff, in acr | e-feet | | | . | | | | 3,480 | 14.260 | 16,500 | | Runo | off, in inch | ies | | | | | | | 0.04 | 0.16 | 0.18 | #### Beaver Creek near Beaver City, Nebr. Location. - Lat 40°07'30", long. 99°53'45", in W2SW4 sec. 23, T. 2 N., R. 23 W., at bridge on U. S. Highway 283, $3\frac{1}{2}$ miles west of Beaver City. Datum of gage is 2, 164, 96 ft above mean sea level, datum of 1929. Drainage area. -2,060 square miles. Gage-height record. - Water-stage recorder graph except for periods May 21, June 8, 16-19, June 22 to July 16, for which graph was drawn based on one or more daily wire-weight gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shiftingcontrol method used May 1-20, June 9-16. Maxima, - May-July 1951: Discharge, 2,430 cfs 1 a.m. July 17 (gage height, 12.60 ft). 1937 to April 1951: Discharge, 3, 800 cfs July 19, 1944 (gage height, 13, 8 ft, from floodmark). | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--|--------|------|-----|-----|------|-------|-----|---------------|--------|--------| | 1 | 13 | 43 | 549 | 11 | 13 | 91 | 221 | 21 | 447 | 289 | 563 | | 2 | 13 | 36 | 305 | 12 | 13 | 75 | 440 | 22 | 182 | 298 | 352 | | 3 | 13 | 31 | 192 | 13 | 12 | 68 | 482 | 23 | 164 | 292 | 356 | | 4 | 13 | 27 | 157 | 14 | 12 | 46 | 512 | 24 | 152 | 348 | 383 | | 5 | 13 | 25 | 136 | 15 | 14 | 27 | 587 | 25 | 229 | 342 | 386 | | 6 | 13 | 24 | 120 | 16 | 14 | 123 | 665 | 26 | 232 | 346 | 218 | | 7 | 12 | 23 | 108 | 17 | 14 | 240 | 2,050 | 27 | 154 | . 356 | 196 | | 8 | 12 | 653 | 101 | 18 | 12 | 262 | 1,510 | 28 | 80 | 368 | 275 | | 9 | 13 | 418 | 90 | 19 | 12 | 277 | 1,080 | 29 | 63 | 412 | 347 | | 10 | 13 | 127 | 93 | 20 | 52 | 280 | 802 | 30 | 57 | 498 | 388 | | | | | | | | | | 31 | 50 | | 300 | | Mont | Monthly mean discharge, in second-feet | | | | | | | | | 215 | 450 | | Runo | ff, in acre | e-feet | | | | | | | 67.9
4.180 | 12.780 | 27,700 | | Runo | ff, in inch | es | | | | | | | 0.04 | 0.12 | 0.25 | 04 ,580 #### Sappa Creek near Stamford, Nebr. Location. - Lat 40°08'00", long, 99°33'15", in NW1NW1 sec. 23, T. 2 N., R. 20 W., on left bank 40 ft south of Chicago, Burlington & Quincy Railroad track, 500 ft downstream from county highway bridge, 2 miles east of Stamford, $5\frac{1}{2}$ miles upstream from mouth, and $8\frac{1}{2}$ miles downstream from Beaver Creek. Datum of gage is 1,981.31 ft above mean sea level, datum of 1929. Drainage area. -3,840 square miles, of which 3,560 square miles contribute directly to surface runoff. Gage-height record. - Water-stage recorder graph except May 1, when there was no gage-height record, May 2, when one daily wire-weight gage reading was used, and May 3, 21, 22, July 12, 15, when graph was estimated for part of each day. Discharge record. -Stage-discharge relation defined by current-meter measurements. Shiftingcontrol method used May 2-19. Discharge interpolated on May 1. Maxima. -May-July 1951: Discharge, 4, 260 cfs 6 a.m. July 19 (gage height, 17.10 ft). 1945 to April 1951: Discharge, 7, 430 cfs June 22, 1947 (gage height, 20.10 ft), from rating curve extended above 4,800 cfs. Remarks, -Natural flow affected by irrigation development above station. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | Ju ne | July | |--|-------------|-------|------|-----|-----|------|-------|-----|-------|--------------|--------| | . 1 | 31 | 103 | 616 | 11 | 26 | 232 | 302 | 21 | 557 | 359 | 1,330 | | 2 | 31 | 88 | 622 | | 25 | 222 | 895 | 22 | 818 | 381 | 1,130 | | 3 | 29 | 72 | 440 | 13 | 25 | 156 | 1,280 | 23 | 244 | 854 | 723 | | 4 | 26 | 62 | 273 | | 24 | 135 | 1,290 | 24 | 180 | 849 | 593 | | 5 | 25 | 57 | 261 | | 25 | 122 | 1,160 | 25 | 255 | 858 | 603 | | 6 | 25 | 56 | 219 | | 25 | 347 | 1,370 | 26 | 384 | 856 | 552 | | 7 | 25 | 52 | 191 | | 26 | 348 | 1,780 | 27 | 478 | 895 | 355 | | 8 | 27 | 467 | 172 | 18 | 31 | 351 | 3,010 | 28 | 369 | 948 | 520 | | 9 | 26 | 1,190 | 159 | | 37 | 363 | 3,800 | | 246 | 1,010 | 425 | | 10 | 26 | 811 | 149 | 20 | 65 | 355 | 2,430 | 30 | 169 | 890 | 464 | | | | | | | | | | 31 | 125 | - | 510 | | Monthly mean discharge, in second-feet | | | | | | | | | 142 | 450 | 891 | | | ff, in acre | | | | | | | | 8.740 | 26.760 | 54.790 | | | ff, in inch | | | | | | | | 0.04 | 0.13 | Ó.27 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Disheight charge height height charge height charge height charge height charge charge July 8 July 9 July 10 July 11 July 12 July 13 8.71 9.36 2 8.19 8.28 328 261 272 424 12.81 1,160 4 6 8,18 260 11.03 727 8 8.16 257 12.15 974 13.07 1,240 10 8.18 260 12.62 ,110 1,310 N 8.40 287 323 12.61 1,100 1,060 13.30 ž 12.48 4 8.82 344 12.44 ,050 13.44 1,350 1,060 6 361 12.46 8.94 А 8.98 366 12.51 1,070 13.52 1,380 12.60 10 8.98 366 ,100 .120 1,380 12 13.54 8 92 358 July 14 July 15 July 16 July 17 July 18 July 19 1,490 1,510 1,530 1,560 1,600 4,140 4,200 15.54 2,500 13.82 17.01 13.87 13.92 15.68 15.74 2,630 2,690 2,790 2,880 13.54 1,380 12.62 1,110 13.29 1,310 17.05 17.10 4,260 17.01 16.87 4,140 В 13.51 1,370 12.65 1,120 13.41 1,340 14.00 15.84 3,960 3,770 10 .10 15.93 N 13.37 1,330 12.75 1,140 13.51 1,370 14.25 1 ,660 15.96 2,910 16.72 1,760 1,910 2,040 2,120 14.44 16.65 3,690 16.07 3,020 3,080 1,260 12.86 1,400 16.13 16.25 16.57 3,590 13.13 1,180 13.59 3,220 6 3,520 14.95 16.51 3,410 3,320 В 1.230 13.69 16.46 16.71 3,460 16.42 12.83 1.170 13.03 1.440 15.07 10 15.23 2,230 16.34 12 13.78 12.70 1,130 13.14 1,260 1,470 15.36 .340 16.86 950 16.30 3.270 July 20 July 21 July 22 July 23 July 24 July 25 2 16.13 3,080 16.04 2,990 68 15.91 2,860 2,750 1ŏ 2,670 2,470 2,310 15.72 15.51 2 15.32 6 15.10 14.81 2,140 8 14.52 1,800 10 4 26 ,670 12 #### MISSOURI RIVER BASIN ### Prairie Dog Creek at Norton, Kans. Location. - Lat 39°50', long. 99°53', on line between secs. 2 and 3, T. 3 S., R. 23 W., at bridge on U. S. Highway 283, half a mile south of Norton. Datum of gage is 2,217.91 ft above mean sea level, datum of 1929. Drainage area. - 721 square miles. Gage-height record. - Water-stage recorder graph except for periods May 22-31, June 5-8, 10-17, 20-22, July 17-31, for which graph was drawn based on once-daily, or more frequent, wire-weight gage readings, and June 18, 19, when there was no record. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shiftingcontrol method used May 1-5, June 26 to July 10, July 16-31. Discharge for days of no gage-height record estimated on basis of trend of flow. Maxima. - May-July 1951: Discharge, 14,400 cfs 8 p.m. July 12 (gage height, 23.65 ft in gage well, 24.20 ft from outside gage). 1944 to April 1951: Discharge, 8,080 cfs June 22, 1947 (gage height, 22.38 ft in gage well). ### Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-----------|--------|------|------|-------|-----|-------|--------|--------| | 1 | 11 | 65 | 82 | 11 | 10 | 199 | 1.390 | 21 | 197 | 83 | 123 | | 2 | 11 | 56 | 89 | 12 | 8.2 | 463 | 6,710 | 22 | 724 | 2,230 | 351 | | 3 | 10 | 46 | 71 | 13 | 8.2 | 305 | 4,050 | 23 | 822 | 3,290 | 257 | | 4 | 10 | 39 | 58 | 14 | 8.2 | 318 | 2,800 | 24 | 282 | 1,420 | 106 | | 5 | 10 | 40 | 50 | 15 | 8.6 | 286 | 1,730 | 25 | 527 | 840 | 74 | | 6 | 10 | 58 | 44 | 16 | 29 | 246 | 729 | 26 | 455 | 439 | 67 | | 7 | 10 | 40 | 40 | 17 | 17 | 155 | 318 | 27 | 158 | 208 | 62 | | 8 | 10 | 121 | 36 | 18 | 12 | 75 | 222 | 28 | 131 | 148 | 58 | | 9 | 16 | 82 | 31 | 19 | 15 | 50 | 173 | 29 | 97 | 115 | 55 | | 10 | 24 | 95 | 60 | 20 | 13 | 42 | 145 | 30 | 81 | 92 | 54 | | | l I | | | | | | | 31 | 74 | - | 54 | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 123 | 388 | 648 | | | off, in acre | | | | | | | | 7.540 | 23,100 | 39.850 | | | ff, in inch | | | 0.20 | 0.60 | 1.04 | | | | | | # Prairie Dog Creek near Woodruff, Kans. Location. -Lat 40°00'30", long. 99°20'50", in SE½NE₄ sec. 33, T. 1 N., R. 18 W., at bridge on county road, 0.6 mile north of Kansas-Nebraska State line, 4½ miles northeast of Woodruff, 6 miles south of Alma, Nebr., and 12 miles upstream from mouth. Prior to May 8, 1951, at site 2-3/4 miles upstream at different datum. Drainage area. -1,050 square miles. Gage-height record. —Water-stage recorder graph May 1-7, and graph based on wire-weight gage readings thereafter. <u>Discharge record.</u> -Stage-discharge relation defined by current-meter measurements below 6,500 cfs and extended to peak stage. Shifting-control method used May 1-7, July 19-28. Maxima. - May-July 1951: Discharge, 8,560 cfs 9:30 a.m. July 14 (gage height, 19.25 ft, from flood-marks). 1929-32, 1945 to April 1951: Maximum gage height, 21.04 ft June 23, 1947, site and datum then in use (discharge not determined). Remarks. -Natural flow affected by irrigation development above station. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---
--|---|---|----------------------------------|--|------|---|--|---|---|--| | 1
2
3
4
5
6
7
8
9 | 14
14
13
13
11
11
10
11 | 62
66
48
42
38
40
131
1,060
1,660 | 166
140
132
137
122
111
102
93 | 12
13
14
15
16
17 | 12
11
22
27
21
25
27
21
20 | | 1,060
2,570
4,650
7,830
4,450
2,800
1,610
568
415 | 22
23
24
25
26
27
28
29 | 873
926
582
789
459
292
592
287
208 | 103
480
1,310
1,750
2,120
1,310
548
247
307 | 253
850
890
499
286
204
166
1,460 | | Mont | thly mean
off, in acre | e-feet | | nd-fee | | | | | 158
81
181
11,150
0.20 | 502
29,860
0.53 | 340
481
1,070
65,780
1.17 | ### Prairie Dog Creek near Woodruff, Kans.-Continued Gara height in fact and discharge in second-fact at indicated time 1951 | | | Gage h | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at i | idicated | time, 18 | 951 | | |----------|--------|--------|----------|------------|----------------|------------|----------------|------------|----------|------------|----------------|----------| | | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | 🛱 | | ly 8 | | ıly 9 | 711 | ly 10 | Tral | y 11 | Jul | y 12 | Jul | y 13 | | <u> </u> | | Ly G | | ily J | | 1y 10 | | | | | | <u> </u> | | 2 | 1 | | | 1 | | | 4.70 | | 16.40 | 1,800 | 17.85 | 3,790 | | 6 | | | | | | | 5.80 | | 16.55 | | 17.90 | 3,920 | | 8 | | | | İ | | | 8.00
11.2ა | | 16.75 | | 18.00
18.05 | 4,190 | | 10 | | | | | | | 13.50 | | 17.10 | 2,140 | | 4,340 | | N | i I | | | | | | 14.30 | | 17.20 | | 17.95 | 4,060 | | 2 | l. | | | | | | 14.80 | | 17.35 | | 17.95 | 4,060 | | 4 | ľ | | | | | | 15.10 | 1.490 | 17.45 | | 18.00 | 4.190 | | 6 | 1 | | } | | 1 | | 15.40 | | 17.55 | | 18.20 | 4,780 | | 8 | 1 1 | | | 1 | 1 | | 15.70 | | 17.65 | | 18.50 | 5,740 | | 10 | 1 1 | | 1 | i | 1 | | 15.90 | | 17.70 | | 18.80 | 6,790 | | 12 | | | | ŀ | | | 16.20 | | 17.80 | | 19.00 | 7,540 | | | Ju | ly 14 | .In | ly 15 | Jy | ly 16 | .In | ly 17 | Jul | y 18 | Jul | y 19 | | 2 | | | | | | | | | | · | - 000 | , | | 4 | 19.15 | 8,140 | | 5,740 | | 3,310 | | | 11.70 | 802 | | | | | 19.25 | | 18.40 | | 17.60 | | 17.00 | | 11.10 | 718
638 | | ı | | | 19.25 | 8,560 | | | 17.55 | | 16.95
16.90 | | 10.50 | 572 | 1 | 1 | | | 19.25 | | 18.10 | | 17.50 | 2,910 | | 1,780 | 9.70 | 536 | | | | | 19.20 | | 18.00 | | 17.45 | 2,820 | | 1,670 | 9.50 | 512 | 1 | 1 | | | 19.10 | | 17.95 | | | 2,660 | | 1,530 | 9.40 | 500 | | | | 4 | 19.00 | | 17.90 | | 17.35 | 2,580 | | 1,400 | 9.25 | 482 | i | | | 6 | 18.95 | 7,350 | 17.85 | | 17.30 | 2,510 | | 1,280 | 9.15 | 470 | | | | | 18.85 | | 17.80 | | 17.20 | 2,310 | | 1,140 | 9.05 | 459 | 1 1 | | | | 18.75 | | 17.75 | | | 2,200 | 13.10 | 1,020 | 8.95 | 448 | 1 | i | | 12 | 18.60 | 6,080 | 17.70 | 3,420 | 17.10 | 2,140 | 12.40 | 910 | 8.90 | 442 | | | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | 2 | | | | | 7.20 | 270 | 12.90 | 990 | 10.40 | 624 | | | | 4 | | | ļ | | 9.00 | | 13.00 | 1.010 | | 598 | | | | 6 | 1 | | 1 | | 12.00 | | 13.10 | 1,020 | | 572 | | | | 8 | 1 | | . | | 13.70 | 1,120 | 13.00 | 1,010 | 9.80 | 548 | 1 1 | | | 10 | l . | | l | | 13.75 | 1,130 | | 982 | 9.60 | 524 | l i | | | N
N | | | i | | 13.20 | 1,040 | | 926 | 9.40 | 500 | | | | 4 | | | 1 | | 12.70 | | 12.10 | 862 | 9.15 | 470 | | | | 6 |) [| | 1 | 1 | 12.60 | | 11.80 | 818 | 8.90 | 442 | 1 | 1 | | lš | | ļ | | ŀ | 12.55 | | 11.60 | 788 | 8.70 | 420 | | | | 10 | | | | | 12.60 | | 11.30 | 746 | 8.55 | 404
377 | 1 | | | 12 | | | | l | 12.70
12.80 | | 10.70 | 704
664 | 8.30 | 357 | (| | | | L | | L | L | 12.80 | 9/4 | 10.70 | 004 | 0.10 | 357 | | | # Turkey Creek at Naponee, Nebr. - <u>Location.</u> -Lat $40^{\circ}04^{\circ}30^{\circ}$, long. $99^{\circ}08^{\circ}20^{\circ}$, in $SW_{2}^{+}SW_{4}^{+}$ sec. 4, T. 1 N., R. 16 W., at bridge on State Highway 3 at Naponee, three-quarters of a mile upstream from mouth. - Drainage area, -160 square miles. - Gage-height record. Wire-weight gage read twice daily. Gage heights computed from graphs based on gage readings May 16, 20-23, June 22, July 10-14. - Discharge record. Stage-discharge relation defined by current-meter measurements below 1, 200 cfs and extended to peak stage. Shifting-control method used. - Maxima. May-July 1951: Discharge, 635 cfs 8 a.m. July 11 (gage height, 6.14 ft). April 1948 to April 1951: Discharge, 1,920 cfs Sept. 20, 1950 (gage height, 9.50 ft, from gage reading at crest). | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|------------|--------|------|-----|-----|------|------------|------------|------------|-------|-------| | 1 | 18 | 17 | 14 | 11 | 14 | 16 | 349 | 21 | 179 | 17 | 14 | | 2 | 16 | 20 | 13 | 12 | 14 | 16 | 396 | 22 | 92 | 23 | 15 | | 3 | 15 | 16 | 13 | 13 | 15 | 16 | 142 | 23 | 30 | 21 | 13 | | 4 | 15 | 15 | 13 | 14 | 16 | 16 | 3 3 | 24 | 24 | 19 | 13 | | 5 | 14 | 15 | 12 | 15 | 16 | 16 | 22 | 2 5 | 2 3 | 17 | 13 | | 6 | 14 | 23 | 12 | 16 | 16 | 16 | 20 | 26 | 21 | 17 | 13 | | 1 7 | 14 | 24 | 12 | 17 | 35 | 16 | 19 | 27 | 18 | 16 | 13 | | 8 | 14 | 50 | 12 | 18 | 27 | 16 | 17 | 28 | 17 | 15 | 13 | | 9 | 14 | 18 | 12 | 19 | 19 | 16 | 16 | 29 | 23 | 15 | 13 | | 10 | 14 | 16 | 15 | 20 | 19 | 16 | 15 | 30 | 22 | 14 | 12 | | | | | | | | | | 31 | 18 | | 11 | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | Runo | ff, in acr | e-feet | | | | | | | 1.600 | 1.030 | 2,580 | | Runoff, in inches | | | | | | | | | | 0.12 | 0.30 | #### Republican River near Bloomington, Nebr. - Location. Lat 40°04'00", long. 99°02'10" (revised), in NW45E4 sec. 8, T. 1 N., R. 15 W., on right bank 600 ft downstream from county highway bridge, 2 miles south of Bloomington, 2½ miles downstream from Cottonwood Creek, and 13½ miles downstream from Harlan County Dam. Datum of gage is 1,824,15 ft above mean sea level, datum of 1929. - Drainage area. -20,800 square miles, of which only 15,100 square miles contribute directly to surface runoff. - Gage-height record. Water-stage recorder graph except period 7 a.m. June 20 to 8 a.m. June 29, when there was no gage-height record. The graph was estimated on parts of several other days. - Discharge record. Stage-discharge relation defined by current-meter measurements. Shifting-control method used. - Maxima. May-July 1951: Discharge, 11,500 cfs 9 a.m. May 22 (gage height, 7.14 ft). 1929 to April 1951: Discharge, 260,000 cfs June 1, 1935 (gage height, 20.4 ft, from floodmarks, site then in use), by slope-area method. - Remarks. Natural flow affected by irrigation development above station, and by storage in Bonny, Enders, and Medicine Creek Reservoirs. #### Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------------------------|-------------|-----------|-------------|--------|-------|-------|-------|-----|---------|---------|-------| | 1 | 738 | 1,330 | 2,080 | 11 | 290 | 2,670 | 4.090 | 21 | 7,670 | 3.500 | 3,590 | | 2 | 582 | 1,510 | | | 278 | 3,360 | | 22 | 10,000 | 2,500 | 2,640 | | 3 | 496 | 1,360 | 1,660 | 13 | 278 | 3,190 | 7,110 | 23 | 5,090 | 4,000 | | | 4 | 452 | 1,190 | 1,390 | 14 | 318 | 2,320 | 7,570 | 24 | 3,780 | 4,500 | 2,520 | | 5 | 405 | 1,050 | 1,220 | 15 | 318 | 1,980 | 6,570 | 25 | 3,440 | 4,000 | 2,700 | | 6 | 367 | 1,240 | 1,140 | 16 | 3,980 | 1,830 | | 26 | 3,660 | 3,700 | | | 7 | 336 | 1,280 | 1,050 | 17 | 4,920 | 1,750 | 4,960 | 27 | 2,410 | 3,500 | 1,880 | | 8 | 314 | 1,360 | | | 2,500 | 1,560 | 3,720 | 28 | 2,110 | 2,800 | 1,850 | | 9 | 310 | 4,290 | 922 | | 2,000 | 3,390 | | | 1,740 | 2,550 | 2,560 | | 10 | 302 | 3,880 | 90 8 | 20 | 2,000 | 2,970 | 5,070 | 30 | 1,560 | | 1,840 | | | 1 | | | | 1 | | | 31 | 1,570 | - | 1,880 | | Mont | hly mean | discharge | . in seco | nd-fee | t | | | | 2,071 | 2.569 | 3,153 | | | off. in acr | | | | | | | | 127.400 | 152.900 | | | Runoff, in inches 0.11 | | | | | | | | | | | 0.17 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Disheight height charge height charge height charge height height charge charge charge July 8 July 9 July 10 July 12 July 13 July 11 2.84 2 1,130 1,320 6.05 8,640 6.12 8,810 8,900 2.97 6 1,410 5.75 6,550 8 1,580 8,950 8,950 3.17 6.18 10 3.50 6.18 N 2 4.98 4 ,400 6.17 8,930 6.00 7.070 5,120 5,860 8,810 5.20 6.12 6.05 5.40 8,640 6 6,590 7,200 8,540 7,920 5.57 6.01 6.39 5.71 8 5.88 8,240 10 5.85 ,830 5.82 8,100 12 6.22 7,540 5.96 8,310 5.89 8,260 July 14 July 19 July 15 July 16 July 17 July 18 3,860 3,700 3,590 3,590 5.05 24 4.99 3,950 5.09 5.14 5.77 4,010 4.88 4,090 5,160 6,210 6 6,690 6,820 6.16 5,880 4,990 6.12 6.63 5.68 4.81 8 4.81 10 3,620 4.83 6.33 N 7,090 4,920 4.85 3,650 6.45 6,450 6.31 6.49 6.520 5.91 5,410 5.64 2 4.86 3,660 6.46 6,470 6,370 6,290 4 6.41 4 .87 3,680 6 3,740 3,760 3,840 6.98 5,230 8.590 6.38 6,310 5.81 5.72 5,070 4.91 6,250 6,210 8 4.92 6.35 10 4.98 12 6.81 8,190 6.29 6,130 5.74 5,100 5.17 5.02 900 6.24 030 July 20 July 21 July 23 July 24 July 25 July 22 2 6.09
5,750 5.25 4,250 4.42 3,000 5.20 5.12 5.01 6.00 5.90 5,580 5,390 4,170 4.40 4.36 2,980 2,920 6 3,880 8 5.79 5,190 2,920 4.36 5.73 4.87 3,660 4.36 N 2 5.68 4,990 4.77 3,520 4.37 2,940 ,900 5.65 4,940 4.69 3,400 4.34 5.59 4,840 4.60 3,280 4.31 2,860 4,720 4,630 8 5.52 4.54 3,190 3,090 3.95 2,410 3.51 10 5 4.41 3.22 .41 4,530 ,020 1,650 12 5 4.410 2.950 .600 #### Center Creek at Franklin, Nebr. Location. -Lat 40°05'30", long. 98°57'50", in SE'5W4 sec. 36, T. 2 N., R. 15 W., at bridge on State Highway 3 at Franklin, 14 miles upstream from mouth. Datum of gage is 1,828.07 ft above mean sea level, datum of 1929. Drainage area. -111 square miles. Gage-height record. -Staff gages read twice daily. Gage heights for period July 11-17 obtained from graph based on gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements below 420 cfs an and by slope-area determination at gage height 6.8 ft. Shifting-control method used. Maxima. - May-July 1951: Discharge, 815 cfs 9 a.m. July 11 (gage height, 3.00 ft). 1948 to April 1951: Discharge, 3,150 cfs Sept. 20, 1950 (gage height, 6.8 ft, from floodmarks), by slope-area method, Remarks. -Natural flow affected by irrigation development. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |-------------------|--|------|------|-----|-----|------|------|-----|-----|------|-------------|--| | 1 | 7.8 | 6.4 | 3.4 | 11 | 7.5 | 8.3 | 475 | 21 | 12 | 3.1 | 7,1 | | | 2 | 7.3 | 6.2 | 3.2 | 12 | 7.5 | 6.0 | 376 | 22 | 8.0 | 3.5 | 7.1 | | | 3 | 7.3 | 5.8 | 3.2 | 13 | 7.5 | 5.4 | 224 | 23 | 4.1 | 3.2 | 5.8 | | | 4 | 7.3 | 5.8 | 3.4 | 14 | 7.8 | 5.4 | 108 | 24 | 4.2 | 3.2 | 5.4 | | | 5 | 7.5 | 6.7 | 3.4 | 15 | 7.8 | 4.1 | 58 | 25 | 4.4 | 3.2 | 4.7 | | | 6 | 6.4 | 8.0 | 3.4 | 16 | 9.9 | 3.2 | 23 | 26 | 4.4 | 3.2 | 4.4 | | | 7 | 6.4 | 7.8 | 3.4 | 17 | 13 | 2.8 | 14 | 27 | 4.7 | 3.5 | 4.2 | | | 8 | 7.1 | 6.7 | 3.4 | 18 | 13 | 2.9 | 8.0 | 28 | 5.2 | 3.5 | 4.1 | | | 9 | 7.5 | 7.3 | 3.5 | 19 | 12 | 2.8 | 7.1 | 29 | 5.2 | 3.5 | 4.0 | | | 10 | 7.3 | 7.3 | 3.6 | 20 | 12 | 3.0 | 7.1 | 30 | 5.2 | 3.4 | 4.0 | | | | | | | | | | | 31 | 5.6 | | 3. 8 | | | Mont | Monthly mean discharge, in second-feet | | | | | | | | | | | | | Runo | Runoff, in acre-feet | | | | | | | | | | | | | Runoff, in inches | | | | | | | | | | | 0.47 | | #### Thompson Creek at Riverton, Nebr. Location. - Lat 40°05'25", long. 98°45'45", in NW¹/₄ sec. 2, T. 1 N., R. 13 W., on left bank, at bridge on State Highway 3 at west edge of Riverton, 200 ft upstream from Chicago, Burlington & Quincy Railroad bridge, and half a mile upstream from mouth. Datum of gage is 1,753.38 ft above mean sea level, datum of 1929. Drainage area. - 295 square miles. Gage-height record. - Water-stage recorder graph. The graph was estimated during parts of several days. Discharge record. - Stage-discharge relation defined by current-meter measurements below 2,000 cfs and by slope-area determination of peak discharge. Maxima. - May-July 1951: Discharge, 2,530 cfs 8 a.m. July 11 (gage height, 6.83 ft). 1946 to April 1951: Discharge, 12, 200 cfs July 9, 1950 (gage height, 11, 90 ft), by slope-area method. Remarks. - Natural flow affected by irrigation development above station. | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |------|--|------|------------|------|---------|------|-------|-----|-------|-------|-------|--| | 1 | 26 | 36 | 40 | 11 | 24 | 86 | 1,510 | 21 | 70 | 79 | 35 | | | 2 | 25 | 72 | 36 | 12 | 24 | 84 | 967 | 22 | 67 | 105 | 37 | | | 3 | 24 | 50 | 32 | | 25 | 83 | 344 | | 36 | 78 | 34 | | | 4 | 24 | 47 | 27 | 14 | 25 | 83 | 77 | 24 | 22 | 70 | 32 | | | 5 | 25 | 46 | 24 | | 24 | 84 | 57 | 25 | 23 | 63 | 30 | | | 6 | 24 | 184 | 24 | | 24 | 82 | 46 | | 22 | 69 | 28 | | | 7 | 23 | 377 | 23 | | 313 | 81 | 42 | | 22 | 82 | 27 | | | 8 | 26 | 138 | 22 | | 150 | 81 | 47 | 28 | 24 | 60 | 26 | | | 9 | 24 | 103 | 2 2 | | 84 | 78 | 41 | 29 | 24 | 51 | 25 | | | 10 | 23 | 91 | 419 | 20 | 64 | 77 | 36 | | 23 | 44 | 23 | | | | | | | | | | | 31 | 23 | | 22 | | | Mont | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | off, in acre | | | | <i></i> | | | | 2.690 | 5,280 | 8,240 | | | Runo | ff. in inch | 0.17 | Ó.34 | 0.52 | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | | | | | | | | | | | | | |------|--|--------|--------|--------|--------------|------------|--------|--------------------|--------|--------------|--------|-------------|--|--| | L | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | | | Ĕ | Ju | ıly 8 | Ju | ıly 9 | July 10 | | Jul | y 11 | Jul | y 12 | Jul | y 13 | | | | 2 | | | | | 3.16 | 22 | 5.91 | 1,480 | 4.32 | 580 | | | | | | 4 | 1 1 | · | | | 3.17 | 22 | 6.29 | 1,800 | 4.44 | 640 | 4.49 | 590 | | | | 6 | 1 | | 1 | · | 3.31 | 31 | 6.77 | 2,440 | 4.73 | 792 | | | | | | 8 | | | | | 3.68 | 55 | 6.83 | 2,530 | 5.00 | 940 | 4.28 | 415 | | | | 10 | | | | | 4.93 | 530 | 6.68 | 2,350 | 5.37 | 1,160 | | | | | | N | | | 1 | 1 | 4.53 | 343 | 6.38 | 2,030 | 5.65 | 1,330 | 4.11 | 27 8 | | | | 2 | | | 1 | | 4.58 | 365 | 5.72 | 1,480 | 5.70 | 1,360 | 7 00 | 3.57 | | | | 6 | 1 | | | | 5.18 | 731 | 5.12 | 1,040 | 5.61 | 1,310 | 3.89 | 153 | | | | 8 | | | | | 5.13 | 705 | 4.72 | 78 6
630 | 5.35 | 1,150
988 | 3.92 | 162 | | | | 10 | | Ì | | | 5.00
4.84 | 640
560 | 4.18 | 510 | 4.82 | 841 | 3.92 | 102 | | | | 12 | | | | | 6.08 | 1,590 | 3.98 | 415 | 4.71 | 780 | 3.90 | 156 | | | ### Elm Creek at Amboy, Nebr. Location. - Lat 40°05', long. 98°26', in SE\$SW\(\frac{1}{4}\) sec. 34, T. 2 N., R. 10 W., at bridge on State Highway 3, at east edge of Amboy, 200 ft east of Chicago, Burlington & Quincy Railroad track, 2\(\frac{1}{2}\) miles upstream from mouth, and 4\(\frac{1}{2}\) miles east of Red Cloud. Datum of gage is 1,666.33 ft above mean sea level, datum of 1929. Drainage area. - 54 square miles. Gage-height record. — Wire-weight gage read daily most days. Gage heights computed from graphs based on gage readings May 21, 22, June 1-8, 22-26, July 10-14, 22, 23. Discharge record. - Stage-discharge relation defined by current-meter measurements below 2, 200 cfs and extended to peak stage. Shifting-control method used. Maxima. - May-July 1951: Discharge, 1,950 cfs 1 a.m. July 11 (gage height, 7.00 ft). 1948 to April 1951: Discharge, 3,860 cfs Sept. 20, 1950 (gage height, 8.45 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |-------------------|-------------|------------|-----------|----------|----------|----------|---------|------|-------|-------|-------| | 1 | 16 | 25 | 18 | 11 | 14 | 16 | 1.040 | 21 | 30 | 20 | 19 | | 2 | 15 | 569 | 18 | 12 | 14 | 14 | 192 | 22 | 31 | 79 | 31 | | 3 | 15 | 98 | 18 | 13 | 14 | 14 | 105 | 23 | 20 | 42 | 28 | | 4 | 14 | 56 | 18 | 14 | 15 | 20 | 38 | 24 | 17 | 28 | 23 | | 5 | 14 | 50 | 18 | 15 | 15 | 28 | 25 | 25 | 17 | 23 | 22 | | 6 | 14 | 70 | 18 | 16 | 15 | 16 | 20 | 26 | 17 | 63 | 21 | | 7 | 14 | 150 | 17 | 17 | 20 | 16 | 20 | 27 | 16 | 26 | 20 | | 8 | 15 | 2 5 | 17 | 18 | 18 | 16 | 21 | 28 | 17 | 23 | 21 | | 9 | 15 | 18 | 17 | 19 | 16 | 16 | 20 | 29 | 17 | 22 | 20 | | 10 | 15 | 16 | 878 | 20 | 15 | 17 | 20 | 30 | 17 | 20 | 19 | | 1 | ł i | | | 1 | | | | 31 | 17 | | 19 | | Mon | thly mean | discharge | . in seco | nd-fee | t | | | | 16.7 | 53.2 | 89.7 | | | off, in acr | | | | | | | | 1,030 | 3.170 | 5.520 | | Runoff, in inches | | | | | | | | | 0.36 | 1.10 | 1.92 | | | ,,, IIICI | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | <u></u> | •••• | 0.00 | | | # Republican River near Guide Rock, Nebr. Location. -Lat 40°03'50", long. 98°22'40", in SEINEI sec. 7, T. 1 N., R. 9 W., 300 ft upstream from Willow Creek, a quarter of a mile downstream from Courtland diversion dam, and 2 miles southwest of Guide Rock. Datum of gage is 1,629.13 ft above mean sea level, datum of 1929. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements below 14,000 cfs. Shifting-control method used, Maxima. - May-July 1951: Discharge, 14, 300 cfs 2 p.m. May 22 (gage height, 9.82 ft). August 1950 to April 1951: Discharge, 10,300 cfs Sept. 20, 1950 (gage height, 8.47 ft). Remarks, -Natural flow affected by irrigation development above station, and by storage in Bonny, Enders and Medicine Creek Reservoirs. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-----------|--------|-------|-------|--------|-----|--------|-------|---------| | 1 | 1,100 | 2.510 | 2.670 | 11 | 395 | 4.460 | 12,000 | 21 | 4,880 | 2.460 | 5,510 | | 2 | 842 | 8,540 | 2,240 | 12 | 372 | 3,260 | 12,100 | 22 | 12,600 | 3,730 | 5,130 | | 3 | 669 | 2,360 | 1,990 | 13 | 351 | 4,890 | 8,310 | 23 | 5,880 | 2,600 | 3,110 | | 4 | 588 | 1,890 | 1,800 | 14 | 390 | 3,330 | 7,900 | 24 | 3,940 | 5,550 | 2,840 | | 5 | 549 | 1,660 | 1,510 | 15 | 404 | 3,220 | 8,750 | 25 | 3,730 | 5,150 | 3,210 | | 6 | 506 | 2,240 | 1,380 | 16 | 706 | 2,380 | 6,640 | 26 | 3,550 | 5,080 | 2,980 | | 7 | 461 | 7,140 | 1,260 | 17 | 3,680 | 2,050 | 6,000 | 27 | 3,400 | 4,600 | 2,650 | | 8 | 428 | 2,480 | 1,100 | 18 | 3,080 | 1,840 | 5,490 | 28 | 2,600 | 4,280 | 2,210 | | 9 | 413 | 3,670 | 1,010 | 19 | 2,130 | 1,580 | 4,850 | 29 | 2,250 | 2,960 | 2,350 | | 10 | 413 | 6,430 | 3,930 | 20 | 1,800 | 3,440 | 7,330 | 30 | 1,770 | 2,800 | 2,960 | | Ł | 1 | | | | | | | 31 | 1,590 | - | 2,040 | | Mon | thly mean | discharge | , in seco | nd-fee | t | | | | 2.112 | 3,619 | 4,298 | |
Runc | off, in acr | e-feet | | | | | | | | | 264.300 | | | off, in inch | | | | | | | | | - | 201,500 | 12 6.57 6.220 5.72 4.630 ## Republican River near Guide Rock, Nebr.-Continued Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Dis-Gage Gage Gage Gage Dis-Gage Dis-Dis-Hour height charge height charge height charge height charge height charge height charge July 8 July 9 July 10 July 11 July 12 July 13 9,280 10,900 12,600 2 3.03 983 7.77 7.87 10,500 8.43 10,200 9,720 9,200 8,680 4 3.03 983 8.20 8.06 10,800 8.25 6 3.07 1,010 8.57 8.33 11,000 8.04 8 11,400 12,300 13,300 14,000 7.83 3.92 1,830 8.84 8.68 3,000 7.65 8,250 10 4.79 9.07 8.81 7,880 N 2 5.78 4,500 8.65 14,000 9.50 7.49 7,560 7,560 7,270 7,170 7,210 7,360 5,340 8.38 13,800 13,000 9.70 13,900 7.35 6.25 4 6.73 6,260 8,02 9.62 13,700 7.22 8 6.81 6,420 7.64 11,600 9.48 13,200 7 .17 9,28 7.19 7.26 6.67 7.51 10,900 12,600 10 6.80 6,400 7.64 10,700 9.61 11,800 7,540 12 10,400 8,69 10,900 7.34 7.26 7.74 July 14 July 15 July 16 July 17 July 18 July 19 24 4,430 4,390 5.74 7.87 8,780 5.72 5,920 4,410 6 7.57 8.060 7.04 6,890 6.63 6,060 6.56 5.73 8 8.01 9,120 5.74 10 4,460 5.76 N 2 6,040 5,940 7.63 8,200 8.08 9,300 6,600 6.62 6.57 5.78 6.90 5.80 4.530 4 5.82 4,560 8.04 9,200 8 7,670 7.40 6.57 4,970 5.87 4,650 6.76 6.320 6.76 5,940 7.67 8.300 6.13 5,200 10 .82 6,640 6 12 7.59 7 30 6,120 6.52 5.76 8.110 7.450 6.66 5.850 460 7 25 600 July 20 July 21 July 22 July 23 July 24 July 25 2 4 7.44 8.080 6 6.42 5.920 8 7.38 7.950 10 7.19 7,520 6.23 5,560 N 2 4 6 6,980 6.94 6,00 5,130 8 6.73 6.540 10 # Republican River near Hardy, Nebr. Location. - Lat 40°00', long. 97°56', in sec. 6, T. 1 S., R. 5 W., 1¼ miles southwest of Hardy. Datum of gage is 1,501.46 ft above mean sea level, datum of 1929. Drainage area. - 22, 400 square miles, of which 5, 700 square miles are largely non-contributing. Gage-height record. - Water-stage recorder graph except for periods May 1-16, 20, May 28 to June 1, June 4-6, 9, 16-20, June 28 to July 19, July 23-31, for which a graph was drawn based on twice-daily wire-weight gage readings. Discharge record. -Stage-discharge relation defined by current-meter measurements. Shiftingcontrol method used June 2 to July 31. Maxima. - May-July 1951: Discharge, 18,600 cfs 11:45 a.m. June 2 (gage height, 12.59 ft). 1932 to April 1951: Discharge, 225,000 cfs June 2, 1935 (gage height, 19.4 ft), by slope-area method Remarks. - Some regulation at low flow by power plant 8 miles above. Many diversions above station for irrigation. | and the state of t | | | | | | | | | | | | |--|----------------------|--------|-------|-----|-------|-------|--------|-----|--------|-------|-------| | Day | May | June | July | Day | May | June | July | Day | May | June | July | | 1 | 1,080 | 1,480 | 3,210 | 11 | 457 | 5,600 | 16,300 | 21 | 3,150 | 4,460 | 5,760 | | 2 | 1,310 | 13,300 | 2,940 | 12 | 420 | 3,770 | 14,600 | | 12,000 | 5,900 | 5,460 | | 3 | 820 | 4,330 | 2,570 | 13 | 396 | 4,150 | 11,400 | | 7,370 | 5,300 | 4,560 | | 4 | 670 | 2,020 | 2,440 | 14 | 432 | 4,750 | 6,180 | 24 | 3,840 | 4,970 | 2,640 | | 5 | 576 | 1,570 | 2,350 | 15 | 478 | 4,170 | 7,880 | | 2,970 | 6,640 | 3,100 | | 6 | 541 | 1,940 | 2,110 | 16 | 499 | 3,210 | 6,810 | | 2,810 | | 3,210 | | 7 | 506 | 12,300 | 2,070 | | 2,260 | 2,730 | 5,120 | 27 | 2,910 | 6,360 | 3,770 | | 8 | 464 | 4,200 | 1,880 | 18 | 4,090 | 2,460 | 5,140 | 28 | 2,000 | 4,220 | 3,940 | | 9 | 414 | 2,300 | 1,780 | 19 | 2,760 | 2,270 | 4,080 | 29 | 2,070 | 3,580 | 2,370 | | 10 | 464 | 6,220 | 6,240 | 20 | 2,110 | 3,050 | 6,010 | 30 | 1,560 | 3,180 | 2,730 | | | l | | | 1 1 | | | - 1 | 31 | 1,310 | - | 2,760 | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | Runoff, in acre-feet | | | | | | | | | | | | Runc | ff, in inch | | | | , | | | | 0.10 | | 0.25 | #### White Rock Creek at Lovewell, Kans. Location. -Lat 39053', long. 97059', in SW¹/₄ sec. 15, T. 2 S., R. 6 W., on county bridge half a mile northwest of Lovewell, Kans, Drainage area. -358 square miles. 12 6.06 164 5.65 130 7.03 Gage-height record. -Graph drawn on basis of wire-weight gage readings made generally three times daily, more frequently during high stages. Discharge record. -Stage-discharge relation defined by current-meter measurements below 5, 200 cfs and extended to peak stage on basis of logarithmic plotting and current-meter measurements made in 1950 about 7 miles upstream at State Highway 14 bridge. Shifting-control method used July 24, 25. Maxima. - May-July 1951: Discharge, 9,800 cfs 7:30 p.m. June 7 (gage height, 20.6 ft). 1946 to April 1951: Discharge, 23, 300 cfs July 10, 1950 (gage height, 22.8 ft, present site and datum) Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |----------------------|----------|-----------|-----------|--------|-----|------|-------|-----|-----|-------|-------| | 1 | 538 | 94 | 116 | 11 | 44 | 261 | 2.410 | 21 | 452 | 1,270 | 146 | | 2 | 287 | 1.500 | 109 | 12 | 43 | 234 | 5,040 | 22 | 441 | 1,810 | 202 | | 3 | 106 | 2,060 | 97 | 13 | 41 | 355 | 4,220 | 23 | 438 | 1,580 | 340 | | 4 | 73 | 693 | 87 | 14 | 44 | 382 | 1,510 | 24 | 176 | 715 | 434 | | 5 | 60 | 158 | 80 | 15 | 60 | 333 | 320 | 25 | 105 | 220 | 142 | | 6 | 54 | 152 | 79 | 16 | 52 | 170 | 224 | | 77 | 182 | 98 | | 7 | 49 | 5,310 | 76 | | 76 | 118 | 176 | 27 | 62 | 159 | 125 | | 8 | 47 | 5,380 | 72 | | 170 | 111 | 172 | 28 | 54 | 139 | 1,070 | | 9 | 47 | 1,390 | 66 | 19 | 147 | 96 | 179 | | 89 | 123 | 330 | | 10 | 45 | 461 | 574 | 20 | 91 | 94 | 186 | | 179 | 122 | 148 | | L | L1 | | | | | | | 31 | 172 | | 96 | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 139 | 856 | 610 | | Runoff, in acre-feet | | | | | | | | | | | | | Runoff, in inches | | | | | | | | | | | 1.97 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Dis-Dis-Gage Dis-Dis-Gage Gage Gage Dis-Gage Dis-Gage height charge height charge height charge height charge height charge height charge July 8 July 9 July 10 July 11 July 12 July 13 16.00 2 4.64 2,010 17.23 2,390 4.64 64 16.59 2,150 17.29 2,420 16.93 17.18 17.35 17.52 17.63 6 4.65 64 2,260 17.52 2,550 19.33 4,890 8 4.77 70 2,360 18.18 3,030 10 2,450 2,550 5.50 118 18.90 3,780 4,950 6,280 N 4.81 73 6.80 238 19.35 3,700 4.69 66 18.84 2 2,630 19.72 8.12 405 4 9.75 667 17.68 2,670 20.00 7,400 6 11.75 1,050 17.68 2,670 2,580 20.12 7,880 18.51 3,320 17.55 17.40 17.28 8 13,80 1,490 20,08 7,720 10 14.65 ,690 2,480 20.00 7,400 12 4.76 70 4.64 15.40 18.21 64 3,060 .870 2 410 19.88 6,920 July 14 July 18 July 19 July 15 July 16 July 17 2,940 2,750 2,510 2,130 2 18.06 4 17.80 17.45 16.50 14.00 12.10 6 7.65 340 6.10 168 6.00 159 8 10 1,530 N 7.38 307 6.66 223 6.13 171 6.13 171 6.19 176 2 910 10.25 757 6 9 .65 649 7.18 283 6.21 178 6.39 195 9.20 8 572 500 10 8.75 12 8.35 440 6.98 6.25 259 6.37 193 6.50 206 182 6.05 164 July 20 July 21 July 22 July 23 July 24 July 25 2 6.83 10.00 712 241 4 5.68 132 6.64 220 9.55 631 6.46 202 6.02 6 6.50 206 9.06 550 157 8 5.91 151 6.37 193 8.77 503 10 189 8.69 490 N 6.29 185 5.84 145 6.41 197 6.37 193 8.63 482 5.83 140 8.30 2 4 6 6.90 249 432 6.87 246 7.70 347 7.20 285 6.17 174 8 .50 462 6.84 242 5.63 122 8 7.22 287 9.27 583 6.61 217 1Õ 265 ho.10 6.46 694 730 201 185 5.50 111 # Republican River at Scandia, Kans. Location. -Lat 39°48', long. 97°47', in NE4 sec. 17, T. 3 S., R. 4 W., at bridge on U. S. Highway 36 at Scandia, 4 miles downstream from Dry Creek, and 4 miles upstream from School Creek. Datum of gage is 1,422.91 ft above mean sea level (1929 general adjustment, levels by Corps of Engineers). Drainage area. -22,930 square miles, of which 5,700 square miles is largely non-contributing. Gage-height record. -Graph drawn on basis of wire-weight gage readings made once daily at low stages, more frequently at high stages. Discharge record. -Stage-discharge relation defined by
current-meter measurements below 27,000 cfs and extended to peak stage on basis of shape of previous rating curve. Maxima, - May-July 1951: Discharge, 38, 100 cfs 8 a.m. July 11 (gage height, 11.60 ft). 1919-25, 1928-44, November 1950 to April 1951: Discharge, 215,000 cfs June 2, 1935 (gage height, 17.8 ft, from floodmarks). Stage known prior to flood of June 2, 1935, 14.2 ft June 20, 1915. Remarks. - Gage-height record collected in cooperation with U. S. Weather Bureau. | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |---|--|---|----------------------------------|--|--|---|--|--|---|---|---|--| | 1
2
3
4
5
6
7
8
9 | 2,100
1,910
1,250
886
795
711
683
648
641
536 | 2,110
14,000
7,980
4,420
2,520
3,080
13.500
10,400
7,040
6,520 | 3,160
2,700
2,400
2,260 | 12
13
14
15
16
17
18
19 | 599
564
501
494
550
585
648
3,720
3,270
2,400 | 4,100
6,200
3,750
3,780
2,870
2,500
2,380 | 20,600
19,600
11,900
10,500
8,850
6,680 | 22
23
24
25
26
27
28
29
30 | 3,600
11,200
9,110
5,500
4,230
3,970
3,280
3,970
2,840
2,700 | 7,120
8,180
5,340
8,020
6,440
7,480
5,180
4,180
3,460 | 6,000
4,640
3,250
3,090
3,160
3,270
4,700
3,460
2,710 | | | 31 2,350 - 3,1 Monthly mean discharge, in second-feet | | | | | | | | | | | | | #### Republican River at Concordia, Kans. Location. -Lat 39°35'40", long, 97°38'55", in sec. 27, T. 5 S., R. 3 W., at bridge on U. S. Highway 81, half a mile north of Concordia and 7 miles downstream from Buffalo Creek. Datum of gage is 1, 333.68 ft above mean sea level, adjustment of 1929. Drainage area. -23,540 square miles, of which 5,700 square miles are largely non-contributing. Gage-height record. -Water-stage recorder graph except for periods May 6, 8-12, 17, 18, 20, May 30 to June 1, June 5, 6, 17-20, June 30 to July 10, July 25-31, for which a graph was drawn based on once-daily wire-weight gage readings. No gage-height record May 29. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used July 8-31. Discharge for day of no gage-height record computed on basis of records for station at Clay Center. Maxima. -May-July 1951: Discharge, 33,600 cfs 2 p.m. July 13 (gage height, 11.23 ft). 1946 to April 1951: Discharge, 75,000 cfs June 25, 1947 (gage height, 14.90 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |--|-----------------------------|--------|-------|-----|-------|-------|--------|-----|---------|--------|---------|--| | 1 | 1,580 | 2.800 | 3,410 | 11 | 735 | 8,940 | 19,300 | 21 | 3,920 | 10,000 | 6,250 | | | 2 | 2,300 | 10.500 | 3.350 | 12 | 772 | 5,960 | 24,200 | 22 | 9,810 | 13,200 | 6,520 | | | 3 | 1,980 | 8,090 | 3,280 | 13 | 682 | 4,220 | 30,400 | 23 | 12,800 | | 6,140 | | | 4 | 1,370 | 5.780 | 3,020 | 14 | 668 | 6,290 | 19,200 | 24 | 6,620 | 9,980 | 4,620 | | | 5 | 1,110 | 3,350 | 2,690 | 15 | 712 | 4,800 | 11,600 | 25 | 4,740 | | 4,010 | | | 6 | 966 | 2,840 | 2,440 | 16 | 772 | 4,400 | 10,400 | 26 | 4,140 | | 3,590 | | | 7 | 914 | 10,800 | 2,220 | 17 | 840 | 3,720 | 7,050 | 27 | 3,740 | | | | | 8 | 872 | 12,000 | 1,920 | 18 | 2,990 | 2,620 | 6,220 | 28 | 3,820 | 6,980 | | | | 9 | 840 | 10,000 | 1,790 | | 4,440 | 2,460 | 5,640 | | 2,900 | | 4,120 | | | 10 | 795 | 6,600 | 1,930 | 20 | 3,320 | 3,460 | 4,880 | 30 | 2,860 | 4,200 | | | | | | | | | | | | 31 | 2,660 | | 3,200 | | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | | ff. in acre | | | | | | | | 171,900 | | 424.700 | | | | Runoff, in inches 0.33 0.34 | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Die-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dieheight charge height charge height charge height charge height charge height charge July 8 July 9 July 10 July 11 July 12 July 13 2 3.74 3.74 3.73 1,760 5.85 4,500 9.65 17,900 10.67 28,000 1,760 1,750 9.75 8.50 11,100 18,800 10.77 29,000 6 21,000 23,300 28,300 30,300 28,500 3.92 1,970 3.78 1,800 9.65 17,900 23,800 10.87 30,000 Я 3.73 3.73 10.20 1,750 1,750 10.25 10.98 31,100 10 26,500 26,000 11.07 32,000 10.52 N 3.87 1,910 3.76 1,780 3.73 1,750 1,750 10.47 10.90 11.20 33,300 2 24,600 33,600 3.73 10.33 10.72 1,750 3.73 10.27 24,000 10.46 25,900 11 .15 32,800 6 22,900 21,300 18,800 17,900 3.83 1.860 3.75 1,770 3.80 1,830 2,080 10.16 10.34 24,700 10.97 31,000 В 4.00 24,400 10.00 10.31 10.80 29,300 10.70 4.40 5.10 ,600 500 10.42 9.75 28,300 23 12 1,830 3.74 1.760 .80 10 26.800 26,800 July 14 July 15 July 16 July 17 July 18 July 19 ,850 6,200 6,260 6,380 6,480 10.35 9.28 15,200 8.75 12,200 12,800 7.40 5,900 5,900 2 24,800 6.50 6.30 14,400 13,200 12,000 10.25 9.15 7.27 7,610 6.30 23,800 8.85 6.53 7,420 7,380 6 22,500 8.93 12,800 6.58 6.30 10.12 8.85 7.20 5,900 8 9.95 20,800 8.71 7.13 6.30 5,900 8.74 6.62 8.44 8.25 8.12 7,200 6,450 10 9.80 19,300 10,900 8.56 11,300 7.06 6.61 6.27 5,840 N 9.68 18,100 17,100 10,100 8.36 10,500 6.95 7,050 6.56 6,320 6.21 5,820 9,780 9,120 2 9,780 ,850 6.10 9.55 8.12 6.87 6 6.49 6,180 5.700 6,160 9.42 16,100 8.06 9,540 7.89 6,800 6.43 5.97 6.80 5,540 6,120 6 16,000 8.10 9,700 6,600 5.84 5,380 9.40 8,560 6.72 6.41 9.35 9.35 8.23 8.40 6,420 8 15,600 10,000 7.68 8,300 6,65 6.38 6,060 5 .72 5,240 ,060 10 15,600 10,700 7.53 8,090 6.57 6,350 6.34 5,980 5.58 5 12 9.33 8.58 7.940 940 11.400 6.54 6 . 280 6.32 5 5.47 4 940 July 20 July 21 July 22 July 23 July 24 July 25 6,420 6,720 6,800 6,750 2 4,900 6.65 5.98 5,560 6,100 5.82 5,340 5.40 6.40 5,240 4,820 4,740 6,100 6,180 6,240 5.36 6.01 5,620 6.40 4 6.77 5.67 4.59 3,780 6 5.32 6.80 6.16 5.51 5,820 8 5.30 4,700 6.78 6.57 6,350 6.52 5.41 4,920 4.50 3,650 10 6,260 6,320 6,300 6,240 5.30 4,700 6.73 6,620 6.91 7.13 6,950 6.53 5.30 4,700 N 4,680 4.97 6.63 6,380 7,380 6.56 5.19 4.580 4,240 ,500 5,29 4,680 4,700 7.18 7.15 4,460 2 6.50 5.08 6,200 7 6.55 4 5.30 6,060 ,420 6.38 6.52 4.98 4,180 4.94 6 5.34 4,780 6.24 5,880 7.00 7,050 6.45 6,160 4.88 4,160 8 4,920 5,440 5,740 5.46 6.12 6.77 6.34 4.81 4.93 6,720 5,980 4,040 4.160 10 6.61 5 .87 6.02 5,840 6,450 6.18 5,860 4.74 3,940 12 6 .37 6,040 5.97 5,540 6.47 6,240 5.99 5 580 4.69 3,900 4.93 4,160 <u>Supplemental records.</u>— July 11, 3 p.m., 10.38 ft, 25,100 cfs; July 11, 5 p.m., 10.10 ft, 22,300 cfs; July 13, 1 a.m., 10.52 ft, 26,500 cfs; July 18, 3 a.m., 6.49 ft, 6.180 cfs. ## Republican River at Clay Center, Kans. Location. - Lat 39°21', long. 97°08', in SW¹/₄ sec. 17, T. 8 S., R. 3 E., at bridge on State Highway 15, 1 mile south of Clay Center, and 4 miles downstream from Five Creeks. Datum of gage is 1,159.32 ft above mean sea level, datum of 1929. <u>Drainage area.</u> -24, 570 square miles, of which 5,700 square miles are largely non-contributing. <u>Gage-height record.</u> - Water-stage recorder graph except for periods June 19 to 12 m. June 20, July 2 to 2 a.m. July 10, July 22 to July 31, for which graph was drawn based on daily wire-weight gage readings. <u>Discharge record.</u>—Stage-discharge relation defined by current-meter measurements. <u>Maxima.</u>—May-July 1951: Discharge, 51, 500 cfs 6 p.m. July 12 (gage height, 22, 20 ft). 1917 to April 1951: Maximum stage, 25, 74 ft June 3, 1935, from floodmarks. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|--|---|---|--|---|--|---|--|--|---|---| | 1
2
3
4
5
6
7
8
9 | 5,120
3,960
2,830
2,340
1,810
1,490
1,320
1,200
1,140
1,070 | 2,810
4,990
15,200
8,690
5,880
4,550
8,690
18,700
17,600
9,950 | 5,240
4,390
3,920
3,510
3,050
4,420
2,240
16,500 | 12
13
14
15
16
17
18 | 1,000
940
933
884
870
1,010
1,250
2,410
4,480 | 7,990
9,230
6,290
7,650
9,330
5,730
5,000
3,650
3,140
3,340 | 46,000
44,400
36,000
26,400
15,300
12,000
9,960
10,100 | 22
23
24
25
26
27
28
29 | 4,000
4,580
12,300
9,410
6,430
5,140
4,220
3,740
3,840
3,000
3,110 |
29,300
27,600
18,700
11,000
11,500
11,000
14,200
11,300
7,690 | 6,330
8,870
9,520
7,400
6,490
5,970
4,710
3,840
3,680
4,220
3,340 | | Runo | thly mean
off, in acre
off, in inch | e-feet | | nd-fee | t | | | | 3,125
192,200
0.15 | | 11,540
709,800
0.54 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Gage Dis-Gage Dis-Gage Dis-Gage Dis-Dise Gage height charge height charge charge height charge height height height charge charge July 8 July 9 July 10 July 11 July 12 July 13 2 29,500 32,500 34,200 49,100 48,200 47,000 47,900 11.42 19.93 21.17 40,400 22.01 4,000 4 12.37 5,530 20.31 21.22 40,900 21.93 21.82 6 2,360 10.15 2,100 13.47 14.86 40,400 9.90 7,590 20.50 21.17 ٤ 10,600 20.74 36,400 21.90 10 N 2 14,800 43,700 16.55 21.07 39,400 41,200 21.50 21.81 46,900 10.05 2,260 2,110 17.73 21.25 21.77 46,500 21.64 45,100 9.91 18.55 21,500 21.18 40,500 21.97 48,700 21.51 43,800 18.95 23,400 21.17 40,400 22.10 50,200 21.31 41,800 6 9.98 2.180 10.01 ,900 2,210 24,400 25,200 21.12 22.20 22.17 19.15 39 51,500 21.18 40,500 8 40,900 51,100 39,500 19.29 21.08 ,100 10 19.58 27,100 21.14 40 22.13 50,600 20.98 38,500 12 9.92 2,120 10.65 2,950 19.74 28,200 21.18 40,500 22.16 51,000 20.90 37,800 July 14 July 15 July 16 July 17 July 18 July 19 20.83 15.48, 12,100 2 37,200 14,38 9,410 20.78 36,700 36,300 20.18 31,400 17.25 16,800 15.40 11,900 15.29 11,600 6 16.02 13,400 35,800 35,700 8 20.68 19.86 29.000 16.67 9,210 11,200 10,600 15,100 14 28 15.10 10 20.67 14.86 N 20.68 35,800 19.46 26,300 16.41 14.400 15.37 11.800 14.32 9,290 4.62 9,950 2 20.69 35,900 4.38 9,410 4 20.73 36,300 18.98 23,500 16.36 14.300 14.60 9,900 .18 9,010 6 8,750 8,530 8,350 35,400 35,300 14.95 10,800 14.05 8 20.62 18.48 21,200 16.41 13.94 14,400 15.08 11,100 10 20.57 34,800 13.85 12 20.56 34,700 17.94 8,210 19,100 16.34 14,200 .900 July 20 July 21 July 22 July 23 July 24 July 25 2 12.62 5,970 12.58 5,890 13.78 8,210 14.84 10,500 7,770 6 13.56 12.56 5,860 13.48 7.610 12.98 6,610 12.54 5,820 13.85 8,350 14.78 10,400 10 12.53 5,800 N 13.21 7,070 12.53 5,800 13.74 8,130 14.44 9,530 13.36 7,370 12.90 6,470 12.59 12.77 5,910 4 6,240 14.27 9,190 14.15 8,950 6 12.90 6,470 13.07 13.23 7.110 12.83 6.340 8 7,290 14.73 10.200 13.90 8,450 10 13.49 7,630 12 6,040 12.66 13.62 7,890 14.82 10,400 13.74 8,130 13.10 6,850 12.78 6,250 Supplemental records.—July 11, 3 p.m., 21.25 ft, 41,200 cfs, 5 p.m., 21.07 ft, 39,400 cfs; July 12, 1 a.m., 21.22 ft, 40,900 cfs, 9 p.m., 22.06 ft, 49,700 cfs. ## Republican River at Milford, Kans. <u>Location</u>. -Lat. 39⁰10¹, long. 96⁰55¹, in SW¹₄ sec. 19, T. 10 S., R. 5 E., at bridge on State Highway 82 on southwest boundary of Milford city limits. <u>Drainage area</u>. -24, 900 square miles, of which 5,700 square miles is largely non-contributing. Gage-height record. -Graph based on one or more daily wire-weight gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements below 39,000 cfs and extended to peak stage on basis of velocity-area study. Shifting-control method used July 8 to 12 m. July 12. Maxima. - May-July 1951: Discharge, 62, 900 cfs 12 m. July 12 (gage height, 19.70 ft). Nov. 1950 to April 1951: Continuous low flow. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|--|--|---|--|--|--|--|--|--|---|---------------------------| | 1
2
3
4
5
6
7
8
9 | 4,890
4,970
2,780
2,300
2,020
1,670
1,500
1,370
1,330
1,270 | 2,950
4,530
14,800
9,920
6,080
5,000
9,880
19,100
18,200
11,200 | 4,950
3,740
3,280
2,820
2,410
2,450
2,320
1,930
3,340
29,900 | 12
13
14
15
16
17
18 | 1,210
1,200
1,170
1,140
1,120
4,030
3,260
1,520
3,740
4,860 | 10,200
6,740
5,990
11,300
6,420
4,910
3,770
3,300 | 57,000
52,200
42,500
36,400
21,000
14,300
12,400
12,100 | 22
23
24
25
26
27
28
29 | 4,870
4,380
9,430
10,800
6,740
5,140
4,400
3,820
3,240
3,460
2,900 | 33,900
31,200
20,600
11,700
10,100
11,400
16,700
13,000
7,280 | 4,450
3,780
3,720 | | Runo | thly mean
off, in acre
off, in inch | e-feet | | | | | | | 3,436
211,300
0.16 | 11,440
680,400 | 13,700
842,300
0.63 | | | | Gage he | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at in | idicated | time, 19 | 51 | | |---------------|--------|---------|--------------|------------|----------------|------------------|--------|-------------|----------------|------------------|--------|--------| | H | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | Ξ. | Ju | ly 8 | Ju | ly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 | 1 1 | | 6.80 | | 12.75 | 14,600 | | | 18.62 | 50,700 | | | | 4 | 1 1 | | 6.77 | | 13.95 | 19,400 | 18.17 | 46,200 | 18.82 | 52,700 | | | | 6
8 | 1 1 | | 6.75 | | 14.93 | 23,600 | 10.40 | 40 500 | 19.07 | | | 54,100 | | 10 | 1 1 | | 6.73 | | 15.80
16.63 | 28,000
33,000 | 18.40 | 48,500 | 19.40 | 59,200
62,200 | | | | N | 6.92 | 1,920 | | | 16.75 | 33,700 | 18.51 | 49,800 | | | | 52,900 | | . 2 | 1 | | 6.95 | | 16.60 | 32,800 | | | 19.55 | 61,400 | | ĺ | | 4
6 | 1 | | 7.75 | 2,900 | | 32,800 | 18.48 | 49,500 | | 59,100 | | | | 8 | | | 8.62
9.55 | | 16.80
17.25 | 34,300
38,200 | 10 70 | 48.700 | 19.03 | 56,800 | | 50,500 | | 10 | [| | 10.55 | | 17.63 | 41,400 | 10.30 | 40,700 | 18.84 | 55,200 | | | | 12 | 6,81 | 1,810 | 11.60 | 11,000 | | 43,200 | 18.49 | 49,600 | | | | 47,400 | | | T., | 1 1.4 | | 4.5 | | | | | T. 1 | 10 | 71 | 10 | | <u> </u> | | ly 14 | Ju | ly 15 | 30 | ly 16 | Ju | ly 17 | | y 18 | | y 19 | | 2 | 17.55 | 45,400 | 16 75 | 40,000 | 17 00 | 04 100 | 1 | | 10.50 | 11,000 | | | | 6 | 17.55 | 45,400 | 10.12 | 40,000 | 15.92 | 24,100 | 11.95 | 15.800 | | 10,700 | | 13,100 | | 8 | 17.26 | 43,300 | 16,65 | 39,400 | 13.45 | 21,800 | 12.00 | 10,000 | 10.30 | 10,400 | ***** | 10,100 | | 10 | | | | | | i - | | | 10.50 | 11,000 | | | | S | 17.02 | 41,600 | 16.42 | 38,000 | 13.09 | 20,400 | 11.55 | 14,200 | | | 10.90 | 12,200 | | 4 | 16.86 | 40,700 | 15 96 | 35.300 | 12 20 | 19,200 | [| | 11.32
11.54 | 13,500 | | | | 6 | 120.00 | 20,700 | 13.30 | 30,300 | 12.00 | 13,200 | 11.10 | 12,800 | | | 10.52 | 11,100 | | 8 | 16.80 | 40,300 | 15.35 | 31,600 | 12.54 | 18,200 | | , | 11.57 | 14,300 | | , | | 10 | 20.00 | 40.000 | | 05 000 | | | | | 11.53 | 14,100 | | | | 12 | 16.79 | 40,200 | 14.65 | 27,800 | 12.30 | 17,200 | 10.62 | 11,400 | 11.46 | 13,900 | 10.10 | 9,850 | | ł | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | 2 | | | | | | | | | | | | | | 4 | | | 8.53 | 6,030 | | | l | | | | 8.65 | 6,290 | | 6 | 9.63 | 8,800 | | | 9.34 | 7,950 | 9.45 | 8,220 | 9.38 | 8,050 | | | | 10 | | | 8.48 | 5,930 | | | | | | | 8.42 | 5,800 | | N | 9.28 | 7,800 | 8.53 | 6,030 | 9.43 | 8,180 | 9.41 | 8,120 | 9.35 | 7,980 | 8.35 | 5,660 | | 2 | | | | - | | | | | | | | | | 6 | 8.92 | 6,910 | 8.66 | 6,310 | ا م م ا | 8,300 | 0 77 | | 9.20 | 7 000 | 8.36 | 5,680 | | 8 | 0.92 | 0,910 | 8.87 | 6,790 | 9.48 | 0,300 | 9.37 | 8,020 | 9.20 | 7,600 | 8.39 | 5,740 | | 10 | 1 | | i 1 | 0,730 | | | i i | ł | | · | 0.53 | J,, ±0 | | 12 | 8.65 | 6,290 | 9.08 | 7,300 | 9.48 | 8,300 | 9.39 | 8,080 | 8.90 | 6.860 | 8,42 | 5.800 | #### Rose Creek near Wallace, Kans. Location. - Lat. 38053', long. 101038', in NE4 sec. 34, T. 13 S., R. 39 W., 1 mile upstream from mouth and 21 miles southwest of Wallace. Drainage area. - 28.5 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. -Stage-discharge relation subject to large and erratic shifts, not well defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 81 cfs 5 a.m. June 30 (gage height, 4,66 ft). 1946 to April 1951: Discharge, 3,870 cfs (revised) Aug. 31, 1949 (gage height, 11.00 ft), from rating curve extended above 150 cfs on basis of slope-area determination of peak flow. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|-------------|-----------|------|------|------|------|------|-----|-----|------|------| | 1 | 5 | 3 | 28 | 11 | 6 | 9 | 7 | 21 | 5 | 20 | 6 | | 2 | 5 | 3 | 11 | 12 | 6 | 7 | 7 | 22 | 5 | 36 | 8 | | 3 | 4 | 3 | 9 | 13 | 6 | 5 | 7 | 23 | 5 | 23 | 71 | | 4 | 3 | 3 | 8 | 14 | 6 | 5 | 7 | 24 | 4 | 10 | 6 | | 5 | 2 | 2 | 8 | 15 | 12 | 5 | 6 | 25 | 4 | 9 | 6 | | 6 | 3 | 2 | 7 | 16 | 8 | 5 | 6 | 26 | 4 | 8 | 6 | | 7 | 4 | 2 | 6 | 17 | 6 | 5 | 11 | 27 | 3 | 8 | 6 | | 8 | 4 | 2 | 6 | 18 | 6 | 5 | 8 | 28 | 3 | 7 | 6 | | 9 | 3 | 2 | 6 | 19 | 8 | 5 | 6 | 29 | 3 | 51 | 5 | | 10 | 4 | 5 | 6 | 20 | 6 | 6 | 6 | 30 | 3 | 61 | 5 | | | | | | | | | | 31 | | | 5 | | Mon | hly mean | discharge | | 4.8 | 10.6 | 7.5 | | | | | | | Runo | ff, in acr | e-feet | | | | | | | 296 | 629 | 460 | | Runc |
ff, in inch | 0.19 | 0.41 | 0.30 | | | | | | | | ## North Fork Smoky Hill River near McAllaster, Kans. Location. -Lat 39011, long. 1010221, in NW sec. 18, T. 12 S., R. 36 W., at bridge on U. S. Highway 40, about 300 ft downstream from Union Pacific Railroad, and 12 miles northeast of McAllaster. Drainage area. -670 square miles. Gage-height record. - Water-stage recorder graph. Due to drawdown, stages in gage well will at times differ materially from stages in river. Discharge record, -Stage-discharge relation defined by current-meter measurements below 500 cfs and contracted-opening determination of peak discharge. Shifting-control method used May 1-21. Maxima. - May-July 1951: Discharge, 12, 200 cfs at 12:30 a.m. June 6 (gage height, 10.95 ft in gage well, 11.8 ft outside of gage well, from floodmarks). 1946 to April 1951: Discharge, 4,110 cfs June 5, 1949 (gage height, 8.63 ft in gage well), from rating extended above 500 cfs. | | and an another ge, in become test, too | | | | | | | | | | | | | | |--|--|-------|------|------|-----|------|------|-----|-------|--------|-------|--|--|--| | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | | | 1 | 0.4 | 20 | 39 | 11 | 0.4 | 922 | 26 | 21 | 140 | 65 | 24 | | | | | 2 | .6 | 19 | 31 | 12 | .5 | 729 | 27 | 22 | 123 | 378 | 1,690 | | | | | 3 | .6 | 18 | 26 | 13 | .4 | 689 | 26 | 23 | 47 | 78 | 436 | | | | | 4 | .6 | 17 | 24 | 14 | .6 | 317 | 50 | 24 | 90 | 56 | 1,270 | | | | | 5 | .7 | 349 | 22 | 15 | 36 | 136 | 32 | 25 | 122 | 423 | 294 | | | | | 6 | .6 | 1,720 | 20 | 16 | 3.8 | 86 | 27 | 26 | 37 | 257 | 155 | | | | | 7 | .9 | 48 | 20 | | 2.0 | 88 | 22 | 27 | 31 | 161 | 104 | | | | | 8 | 1.0 | 24 | 18 | | 2.1 | 256 | 18 | 28 | 26 | 84 | 72 | | | | | 9 | .7 | 629 | 16 | 19 | 1.4 | 51 | 17 | 29 | 23 | 62 | 51 | | | | | 10 | .5 | 1,070 | 17 | 20 | .9 | 37 | 15 | 30 | 22 | 48 | 41 | | | | | | | i | | L | | 1 | | 31 | 20 | | 34 | | | | | Monthly mean discharge, in second-feet | | | | | | | | | | | 150 | | | | | | ff, in acre | | | | | | | | 1.460 | 17.530 | 9,250 | | | | | Runo | ff, in inch | es | 1 | 0.04 | | 0.26 | | | | | | | | | # North Fork Smoky Hill River near McAllaster, Kans.-Continued Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | | Gage in | | | | | | | | | | | |------------------|--------------------------------------|---------------------------------|--------------------------------------|---------------------------------|--------------------------------------|---------------------------------|--------------|------------|--------|--------|--------|--------| | s | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | Ĥ | Ju | ne 5 | Ju | ne 6 | Ju | ne 7 | Ju | ne 8 | Ju | ne 9 | Ju | ne 10 | | 2 | 3.75 | 16 | 9.70 | 7,000 | | | | | 5.85 | 455 | 8,30 | 3,300 | | 4 | 3.77 | 17 | 8.50 | | | | | | 5.46 | 281 | 7.90 | 2,570 | | 6 | 3.78 | 17 | 7.10 | 1,450 | 4.33 | 58 | | | 5.32 | 236 | 7,20 | 1,570 | | 8 | 3.78 | 17 | 6.30 | 730 | | | | | 5.20 | 205 | 6.54 | 916 | | 10 | 3.78 | 17 | 5.82 | 440 | i 1 | | | | 4.98 | 157 | 6.05 | 570 | | N | 3.78 | 17 | 5.47 | | 4.17 | 43 | 3,88 | 22 | 4.80 | 124 | 5.70 | 380 | | 2 | 3.78 | 17 | 5.23 | 212 | 1 | ļ | | | 4.63 | 96 | 5 .47 | 284 | | 4 | 3.78 | 17 | 5.04 | 169 | | | | | 4.50 | 78 | 5.30 | 230 | | 6 | 3.77 | 17 | 4.90 | 142 | 4.06 | 34 | | | 4.40 | 66 | 5.15 | 194 | | 8 | 3.76 | 16 | 4.77 | 119 | [[| | [| | 6.10 | 600 | 5.00 | 161 | | 10 | 3.75 | 16 | 4.66 | 101 | | | İ | | 8.20 | 3,110 | 5.35 | 245 | | 12 | 10.00 | 8,000 | 4.57 | 88 | 4.00 | 30 | 3.90 | 23 | 8.75 | 4,260 | 6.25 | 695 | | | Ju | ne 11 | Ju | ne 12 | .īı | ıne 13 | .īu | ne 14 | Jun | e 15 | Ju | ne 16 | | <u> </u> | 7.10 | | | 840 | 6.90 | | - | | | | | | | 2 | 7.05 | 1,450 | 6.45 | 558 | 6.77 | 1,240 | 6,10 | 600 | | | | | | 6 | 6.75 | 1,400 | 6.38 | 786 | 6.60 | 1,120
970 | 0.10 | 800 | | | | | | 8 | 6.25 | 695 | 6.34 | | | | | | | | | | | 10 | | | | | | | | | | | | | | | | | | 758 | 6.40 | 800 | 5.63 | 348 | | | | | | | 5.91 | 486 | 6.26 | 702 | 6.23 | 681 | 1 | | 4.85 | 133 | 4 55 | 85 | | N | 5.91
5.72 | 486
390 | 6.26
6.16 | 702
636 | 6.23
6.08 | 681
588 | 5.40 | 348
260 | 4.85 | 133 | 4.55 | 85 | | N
2 | 5.91
5.72
5.52 | 486
390
303 | 6.26
6.16
6.04 | 702
636
564 | 6.23
6.08
5.95 | 681
588
510 | 5.40 | 260 | 4.85 | 133 | 4.55 | 85 | | N
2
4 | 5.91
5.72
5.52
5.34 | 486
390
303
242 | 6.26
6.16
6.04
5.93 | 702
636
564
498 | 6.23
6.08
5.95
5.85 | 681
588
510
455 | 1 | | 4.85 | 133 | 4.55 | 85 | | N
2 | 5.91
5.72
5.52
5.34
5.16 | 486
390
303
242
196 | 6.26
6.16
6.04
5.93
5.88 | 702
636
564
498
470 | 6.23
6.08
5.95
5.85
5.76 | 681
588
510
455
410 | 5.40
5.25 | 260
218 | 4.85 | 133 | 4.55 | 85 | | N
2
4
6 | 5.91
5.72
5.52
5.34 | 486
390
303
242 | 6.26
6.16
6.04
5.93 | 702
636
564
498 | 6.23
6.08
5.95
5.85 | 681
588
510
455 | 5.40 | 260 | 4.85 | 133 | 4.55 | 85 | Supplemental record. - June 6, 12:30 a.m., 10.95 ft, 12,200 cfs. # Ladder Creek below Chalk Creek near Scott City, Kans. <u>Location</u>. ~Lat $38^{\circ}47^{\circ}$, long. $100^{\circ}52^{\circ}$, in SW sec. 34, T. 14 S., R. 32 W., at county road bridge, about 14 miles upstream from mouth, about 5 miles downstream from Chalk and Butte Creeks, and 23 miles northeast of Scott City. Drainage area. - 1, 460 square miles. Gage-height record. - Graph drawn on basis of once-daily wire-weight gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements and contractedopening determination above 900 cfs; not defined below 900 cfs. Maxima. -May-July 1951: Discharge, 8,650 cfs 8:30 a.m. June 11 (gage height, 12.32 ft). November 1950 to April 1951: Continuous low flow. Maximum stage known, 16.1 ft 4 a.m. Aug. 6, 1933, caused by dam failure at Scott City. Mean daily gage height, in feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |-----|-----|------|------|-----|-----|------|------|-----|-----|------|------| | 1 | 2.4 | 4.0 | 7.4 | 11 | 2.2 | 11.4 | 3.1 | 21 | 4.4 | 6.8 | 2,7 | | 2 | 2.4 | 6.4 | 6.6 | 12 | 2.2 | 9.4 | 3.0 | 22 | 4.4 | 8.3 | 3.2 | | 3 | 2.4 | 4.8 | 5.1 | 13 | 2.3 | 8.9 | 2.9 | 23 | 4.0 | 7.6 | 3.2 | | 4 | 2.3 | 3.9 | 4.1 | 14 | 2.6 | 7.4 | 2.9 | 24 | 3.6 | 6.7 | 2.9 | | 5 | 2.2 | 3.3 | 3.7 | 15 | 7.0 | 5.4 | 2.8 | 25 | 3.3 | 5.4 | 2.8 | | 6 | 2.2 | 5.2 | 3.3 | 16 | 6.6 | 4.4 | 2,8 | 26 | 3,1 | 4.6 | 2.6 | | 7 | 2.2 | 3.6 | 3.2 | 17 | 6.1 | 3.9 | 2.8 | 27 | 2.8 | 3.9 | 2.7 | | 8 | 2.2 | 4.6 | 3.1 | 18 | 6.2 | 3.8 | 2.7 | 28 | 2.8 | 3.7 | 2.7 | | 9 | 2.2 | 5.0 | 3.1 | 19 | 5.3 | 3.5 | 2.7 | 29 | 2.7 | 7.4 | 2.6 | | 10 | 2.1 | 9.5 | 3.0 | 20 | 4.7 | 3.6 | 2.7 | 30 | 2.7 | 8.4 | 2.6 | | | | | | | | | | 31 | 2,6 | - | 2.5 | | Date | Discharge | |---------|-----------| | June 10 | 3,000 | | June 11 | 6,200 | | June 12 | 2,660 | | June 13 | 2,050 | | June 14 | 980 | | | | ## Smoky Hill River at Elkader, Kans. Location. -Lat 38048', long. 100051', in sec. 34, T. 14 S., R. 32 W., at bridge on U. S. Highway 83 at Elkader, 0.1 mile downstream from Ladder Creek, and 24 miles north of Scott City. Datum of gage is 2,624.62 ft above mean sea level, datum of 1929. Drainage area. - 3,555 square miles. Gage-height record. -Water-stage recorder graph except for periods May 1-13, 27-30, June 3-5, July 6-21, 29, for which graph was drawn based on once-daily wire-weight gage readings, and July 30-31, when no record was obtained. Discharge record. - Stage-discharge relation defined by current-meter measurements below 16,000 cfs. Shifting-control method used June 6-10, July 25-29. Discharge for days of no gage-height record estimated on basis of estimated stage graph. Maxima. - May-July 1951: Discharge, 19,700 cfs 5 a.m. June 11 (gage height, 8.79 ft). 1939 to April 1951: Discharge, 9,440 cfs Oct. 7, 1946 (gage height, 7.55 ft), from rating curve extended above 2,300 cfs. Maximum stage known, 13.2 ft May 30, 1938, from floodmark. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|--|--|--|--|---|---|--|----------------------------|--|--|--| | 1
2
3
4
5
6
7
8
9 | 26
26
23
18
16
16
16
18 | 188
472
201
169
160
4,030
1,350
869
664
8,300 | 2,110
1,060
788
609
460
366
287
234
174
151 | 12
13
14
15
16
17
18 | 17
17
22
1,090
1,210
673
459
543
656
418 | 13,700
7,560
4,560
2,030
1,100
738
574
530
568
554 | 169
156
151
149
145
136
136
134 | 25
26
27
28
29 | 387
600
430
318
252
223
188
149
138
128 | 4,990
4,090
2,580
1,600
990
980
766
658
3,140
4,200 |
126
1,090
1,970
1,320
896
645
546
425
319
280 | | 31 118 35 118 36 37 38 38 39 39 39 39 39 39 | | | | | | | | | | 2,410 | 270
503
30,900
0.16 | ## Hackberry Creek at Gove, Kans. (Formerly published as near Gove, Kans.) Location, -Lat 38°57', long. 100°29', in sec. 1, T. 13 S., R. 29 W., at bridge on State Highway 23, half a mile south of Gove. Datum of gage is 2,592.72 ft above mean sea level, datum of 1929. Drainage area. - 421 square miles. Gage-height record. - Water-stage recorder graph except for periods May 1-12, June 3-5, 8, 9, 13-16, 23, 26, June 29 to July 10, July 13-22, 24, 25, for which graph was drawn based on oncedaily wire-weight gage readings. No record obtained June 17-20, July 11, 12, 26-31. Discharge record, -Stage-discharge relation defined by current-meter measurements below 5, 200 cfs and by slope-area determination of peak discharge. Maxima. - May-July 1951: Discharge, 18, 200 cfs 2 a.m. June 7 (gage height, 19.0 ft). 1946 to April 1951: Discharge, 2,110 cfs May 20, 1949 (gage height, 10.27 ft). | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-----------|--------|------------|-------|------|-----|-------|--------|-------| | 1 | 1.9 | | 95 | 11 | 1.4 | 3,640 | 800 | 21 | 84 | 887 | 84 | | 2 | 1.9 | 13 | 87 | 12 | 2.6 | 2,130 | 260 | 22 | 62 | 2,760 | 153 | | 3 | 1.7 | 4.8 | 86 | 13 | 18 | 735 | 81 | 23 | 601 | 1,300 | 991 | | 4 | 1.4 | 2.7 | 78 | | 255 | 236 | 62 | 24 | 123 | 337 | 344 | | 5 | 1.3 | 4.4 | 57 | | 882 | 174 | | 25 | 52 | 137 | 174 | | 6 | .9 | | 51 | 16 | 513 | 132 | 65 | 26 | 38 | 114 | 145 | | 7 | .9 | | 50 | 17 | 122 | 110 | 66 | 27 | 60 | 757 | 135 | | 8 | 2.4 | | 42 | | 85 | 350 | 76 | 28 | 29 | 519 | 135 | | 9 | 5.2 | | 40 | | 1,180 | 155 | 81 | 29 | 22 | 170 | 130 | | 10 | 1.7 | 1,110 | 40 | 20 | 187 | 95 | * 80 | 30 | 17 | 110 | 130 | | | | | | L | | | | 31 | 15 | | 125 | | Mont | thly mean | discharge | , in seco | nd-fee | t | | | ••• | 141 | 825 | 155 | | | off, in acr | | | | | | | | 8,660 | 49,100 | 9,540 | | Runo | off, in incl | nes | | | . <i>.</i> | | | | 0.39 | 2.19 | 0.42 | #### Smoky Hill River near Ransom, Kans. <u>Location</u>. -Lat $38^{\circ}47^{\circ}$, long, $99^{\circ}54^{\circ}$, in SW_{4}^{1} sec. 33, T. 14 S., R. 23 W., at bridge on U. S. Highway 283, at headwaters of Cedar Bluff Reservoir, and 11 miles north of Ransom. Datum of gage is 2,139.5 ft above mean sea level (from stages in Cedar Bluff Reservoir). Drainage area. -5, 370 square miles. Gage-height record. -Water-stage recorder graph until June 11; graph based on frequent wire-weight gage readings June 12-25; no record thereafter. <u>Discharge record.</u>—Stage-discharge relation defined by current-meter measurements. Discharge June 22-25 from backwater study and four discharge measurements, June 26 to July 23 from records for river station near Ellis and for Cedar Bluff Reservoir near Ellis, and July 24-31 from records at station near Arnold, 7 miles upstream. <u>Maxima</u>. -May-July 1951: Discharge, 23,800 cfs 9 p.m. June 11 (gage height, 12.57 ft). Gage height, 15.41 ft July 2, backwater from Cedar Bluff Reservoir. 1950 to April 1951; Discharge, 12,800 cfs July 31, 1950 (gage height, 10.15 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|------------------------------------|-----------|-------|-----|-------|--------|-------|-----|-------|---------|--------| | 1 | 41 | 579 | 3.800 | 11 | 57 | 13,700 | 1,300 | 21 | 1,230 | 9,370 | 600 | | 2 | 37 | 2,710 | 2.300 | 12 | 44 | 14,200 | 1,000 | 22 | 4,720 | 10,400 | 2,100 | | 3 | 41 | 789 | 1,300 | 13 | 42 | 8,500 | 900 | 23 | 1,440 | 8,300 | 1,200 | | 4 | 36 | 503 | 1,100 | 14 | 53 | 5,040 | 800 | 24 | 1,050 | 3,800 | 2,020 | | 5 | 5 34 318 1,000 15 614 3,080 500 25 | | | | | | | | | | 2,340 | | 6 | 33 | 4,810 | 900 | 16 | 1,480 | 2,050 | 400 | 26 | 478 | 1,400 | 1,040 | | 7 | 31 | 7,140 | 700 | 17 | 1,290 | 1,430 | 300 | 27 | 340 | 1,800 | 612 | | 8 | 29 | 6,620 | 600 | 18 | 988 | 1,230 | 250 | 28 | 295 | 2,900 | 482 | | 9 | 270 | 2,340 | 500 | | 1,480 | 1,020 | 212 | | 262 | 3,300 | 404 | | 10 | 95 | 3,470 | 380 | 20 | 1,350 | 936 | 210 | 30 | 226 | 5,400 | 345 | | | L I | | | | | | | 31 | 222 | - | 315 | | Mont | thly mean | discharge | | 620 | 4,331 | 965 | | | | | | | | ff. in acre | | | | | | | | | 257.700 | 59.330 | | Runo | off, in inch | | | | | | | | 0.13 | 0.90 | ó.21 | in feet, and discharge, in second-feet, at indicated time, 1951 Gage height, Dis-Gage Dis-Dis-Gage Dis-Gage Dis-Gage Dis-Gage Gage Hour height charge height charge height charge height charge height charge height charge June 6 June 7 June 8 June 9 June 10 June 5 5.78 2 10,300 1,660 5.90 1,790 8.45 7,040 9.48 1,680 6,840 8,270 7,920 8,700 9,520 4 9.00 9.50 10,400 9,250 5.80 8.38 6 4.46 8.86 9.25 9.17 6.52 2,580 5.76 10,100 9,520 8,700 8.75 9.42 8.84 8,200 5.90 1,790 7,040 2,130 10 8 .09 6,040 9.25 8.45 6.20 N 2 4.41 302 7.56 4,670 9.00 8.14 6,180 6.32 2,290 6.48 2,520 4,480 3,970 3,140 3,210 2,780 2,710 7,120 .48 8.48 6.64 4 4,870 6.60 7.64 7 6 7.56 4,670 7.00 3,450 4.38 284 6.84 6.06 1,970 4,120 3,990 7.90 8 6.88 7.32 5,530 7.26 10 12 4.36 273 .48 4,480 7.25 ,970 8 .95 8,540 7. 12,700 4.65 47A 81 5,300 8.75 ,920 6.92 3,290 5.85 1,740 10.14 June 14 June 12 June 13 June 15 June 16 June 11 2 10.32 13,400 9.50 10,400 11,800 10,100 9,520 11,32 10,500 9,250 7,880 9.90 17,700 9.52 7.81 5,720 6 9.42 9.17 6.43 3,420 8 9.25 10.73 15,100 8.69 7.55 5,200 10,300 7,600 10 9.48 8.58 N 2 9 .44 10,200 13,300 7.50 5,100 6.14 3,020 5.39 2,030 10.30 8.69 7,880 q .58 10,700 4 11,400 14,700 20,900 4,550 .78 g 9.98 12,100 8.88 8,350 7.20 6 5.92 2,710 10.65 8 12.00 9.72 11,200 8.69 7.880 6.97 4.200 10 12.45 23,200 12 12 22 .000 9,43 10,100 8.37 7,080 6.75 3.880 5.75 2,480 5.09 1,670 June 22 June 25 June 20 June 21 June 23 June 24 2 6.50 3,520 9.20 9,350 13,100 13,300 13,000 5,400 7,150 7.65 10.25 10.59 9,100 12.00 4.700 12.55 2.400 6 4.40 920 8 10.30 .40 8 9.25 9,520 10.22 11.05 9,500 12.00 4,100 12.60 3,100 10 11,800 11,700 11,300 12,000 11,000 10,000 9.90 10.55 9.86 10.24 9,800 12.17 3,600 12.72 N 2 4 4.47 990 3,000 11.20 10.09 9.75 11,700 9.86 9.92 9,000 2,800 11.40 8,300 12.25 3,200 8 920 9.92 11,900 9.82 8,400 4.40 9.86 11,700 9.80 8,000 11.57 6,200 12.38 2,900 2,500 10 9.70 11,100 10,400 9.90 8,000 12 5,400 12.42 4.35 870 9.50 10.08 8,400 11.78 2,800 2,100 Supplemental record. - June 11, 9 p.m., 12.57 ft, 23,800 cfs. ## Cedar Bluff Reservoir near Ellis, Kans. Location. -Lat 38°47', long. 99°43', sec. 36, T. 14 S., R. 22 W., 18 miles southwest of Ellis. Gage-height record. -Frequent staff-gage readings June 10 to July 31. Maximum. -May-July 1951: Contents, 269, 400 acre-feet 12:00 p. m. July 2 (elevation, 2, 154, 90 ft). Remarks. -Reservoir is formed by earth-fill dam; dam completed in 1951. Capacity, 376, 950 acre-feet at flood control pool, elevation 2, 166 ft. Storage capacity of 191, 860 acre-feet is provided for flood control. Elevations and contents furnished by Bureau of Reclamation. Elevation, in feet, and contents, in acre-feet, at 12 p.m. of indicated day | Da | Ju | ne | Ju | 1y | |------------------------------------|--|---|--|--| | Day | Elev ati on | Contents | Elevation | Contents | | 1
2
3
4
5 | | | 2,154.80
2,154.90
2,154.80
2,154.60
2,154.45 | 268,530
269,400
268,530
266,810
265,520 | | 6
7
8
9 | 2,126.00 | 88,480 | 2,154.20
2,153.90
2,153.65
2,153.33
2,152.95 | 263,380
260,820
258,705
256,010
252,835 | | 11
12
13
14
15 | 2,132.20
2,137.50
2,140.10
2,141.35
2,141.95 | 115,670
143,880
159,530
167,460
171,350 | 2,152.90
2,152.75
2,152.60
2,152.45
2,152.30 | 252,420
251,175
249,930
248,695
247,460 | | 16
17
18
19
20 | 2,142.22
2,142.35
2,142.50
2,142.75
2,143.05 | 173,120
173,980
174,970
176,630
178,635 | 2,152.10
2,151.90
2,151.70
2,151.50
2,151.30 | 245,820
244,190
242,560
240,950
239,330 | | 21
22
2 3
24
25 | 2,146.05
2,149.30
2,151.15
2,151.85
2,152.30 | 199,480
223,600
238,130
243,785
247,460 | 2,151.20
2,151.30
2,151.35
2,151.68
2,151.90 | 238,530
239,330
239,735
242,400
244,190 | | 26
27
28
29
30
31 | 2,152.35
2,152.45
2,152.90
2,153.35
2,154.30 | 247,870
249,195
252,420
256,180
264,230 | 2,151.95
2,151.87
2,151.75
2,151.55
2,151.35
2,151.20 | 244,595
243,945
242,970
241,350
239,735
238,530 | ## Smoky Hill River near Ellis, Kans. Location. -Lat 38046', long. 99034', between secs. 4 and 5, T. 15 S., R. 20 W., at bridge 11½ miles south of Ellis. Drainage area. -5,630 square miles. <u>Gage-height record.</u> —Water-stage recorder graph. <u>Discharge record.</u> —Stage-discharge relation defined by current-meter measurements. Shifting-control method used July 5-17, Maxima. — May-July 1951: Discharge, 9, 290 cfs 12 p.m. May 21 (gage height, 9.83 ft). 1941 to April 1951: Discharge, 9, 860 cfs Oct. 5, 1946 (gage height, 10.45 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|--------------|-------|-------|-----|-----|-------|-------|-----------|--------|--------|--------| | 1 | 37 | 794 | 1,810 | | 89 | 1,010 | 1,540 | 21 | 922 | 1,140 | 904 | | 2 | 36 | 1,310 | 1,920 | 12 | 86 | 763 | 1,500 | 22 | 2,740 | 2,210 | 1,220 | | 3 | 35 | 651 | 1,920 | | 74 | 630 | 1,430 | 23 | 737 | 855 | 960 | | 4 | 35 | 625 | 1,880
| | 89 | 684 | 1,370 | 24 | 678 | 1,050 | 975 | | 5 | 35 | 628 | 1,840 | | 87 | 646 | 1,310 | 25 | 651 | 1,180 | 1,050 | | 6 | 33 | 2,950 | 1,800 | | 311 | 635 | 1,170 | 26 | 610 | 1,220 | 1,120 | | 7 | 32 | 1,420 | 1,740 | 17 | 474 | 620 | 1,100 | 27 | 590 | 1,360 | 1,130 | | 8 | 30 | 838 | 1,690 | 18 | 494 | 541 | 1,040 | 28 | 586 | 1,340 | 1,090 | | . 9 | 45 | 752 | 1,630 | 19 | 499 | 283 | 990 | | 576 | 1,490 | 1,070 | | 10 | 68 | 841 | 1,580 | 20 | 504 | 87 | 939 | 30 | 563 | 1,620 | 1,040 | | | i I | | | | | | | 31 | 568 | | 1.000 | | Monthly mean discharge, in second-feet | | | | | | | | | | 1,347 | | | | ff, in acre | | | | | | | | 24.420 | 59,850 | 82,830 | | | off, in inch | | | | | | | | 0.08 | 0.20 | 0.28 | | | , 211011 | | | | | | | • • • • • | | | | | | | Gage h | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at ir | dicated | time, 19 | 51 | | |---|--------|--------------|--|--|--|--|----------------------|-------------------|---------|----------|--------|--------| | H | Gage | Dis- | Gage | Dis- | Gage | | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | | J | une 5 | Jı | ine 6 | Ju | ne 7 | Ju | ne 8 | Jur | ne 9 | Jur | ne 10 | | 2 4 6 8 | 4.16 | 620 | 7.19 | 3,640
7,050
5,860
3,930 | 5.82
5.37
5.07 | 2,940
2,080
1,580
1,260 | | | | | 4.54 | 848 | | 10
N
2
4 | 4.15 | 615 | 6.08
5.27
4.99
4.80 | 2,400
1,470
1,190
1,040 | 4.85
4.77 | 1,130
1,080
1,010
953 | 4.54 | 848 | 4.40 | 755 | 4.66 | 932 | | 6
8
10 | 4.15 | 615 | 4.74
5.55
7.13 | 990
1,780
3,840 | 4.66
4.61
4.59 | 932
897
883 | | | | | 4.51 | 827 | | 12 | 4.32 | 707 | 7.09 | 3,780 | | 876 | 4.44 | 781 | 4.34 | 719 | 4.46 | 794 | | | J | une 11 | Jı | ine 12 | | | | | Jun | e 18 | Jun | e 19 | | 2
4
6 | 4.82 | 1,050 | 4.49 | 814 | | | | | 4.16 | 620 | 3.63 | 385 | | 8 | 4.96 | 1,170 | 4.43 | 014 | | | | | 4.15 | 615 | 3.62 | . 382 | | 10
N
2 | 4.82 | 1,050 | 4.46 | 794 | | | | | 4.15 | 615 | 3.61 | 378 | | 4 | 4.72 | 975 | 4.26 | 673 | | | | | 4.04 | 563 | 3.03 | 196 | | 8 | 4.67 | 939 | 1.20 | 0,5 | | | | | 3.51 | 342 | 2.71 | . 122 | | 12 | 4.65 | 9 2 5 | 4.15 | 615 | | | | | 3.59 | 370 | 2.59 | 98 | | | Jui | ne 20 | Ju | ine 21 | Ju | ne 22 | Ju | ne 23 | Jur | ne 24 | Jur | ne 25 | | 2
4
6
8
10
N
2
4
6
8 | 2.48 | 79 | 4.00
5.04
5.94
5.88
5.36
4.81
4.47
4.41
4.43
4.46 | 545
1,870
2,230
2,160
1,570
1,040
800
762
774
794 | 4.07
6.39
7.43
7.94
7.32
6.21
5.46
5.18
4.96
4.80 | 576
2,800
4,320
5,190
4,140
2,560
1,680
1,370
1,170
1,040 | 4.47
4.50
4.59 | 800
820
883 | 4.82 | 1,050 | 4.99 | 1,190 | | 12 | 2 55 | 91 | 4.37 | 737
630 | 4.70 | 960 | 4 71 | 969 | 4 01 | 1 720 | E 00 | 3 200 | 869 4,71 968 4.91 1,120 2.55 4.96 4.80 4.70 4.57 ## Big Creek near Hays, Kans. $\frac{\text{Location.} - \text{Lat } 38^{\circ}51^{\circ}, \text{ long. } 99^{\circ}19^{\circ}, \text{ in SW}_{4}^{1} \text{ sec. } 10, \text{ T. } 14 \text{ S., R. } 18 \text{ W., at highway bridge half a mile above concrete dam, } 3 \text{ miles southeast of Hays, and } 25 \text{ miles upstream from mouth.}$ Drainage area. -594 square miles. Gage-height record. - Water-stage recorder graph except July 30, for which a graph was drawn based on one wire-weight gage reading, and July 31, when there was no gage-height record. Discharge record. -Stage-discharge relation defined by current-meter measurements below 7,400 cfs and extended to peak stage on basis of logarithmic plotting of main-channel flow and slope-area determination of the overflow. Maxima. -May-July 1951: Discharge, 19,900 cfs 4 a.m. May 22 (gage height, 21.46 ft). 1946 to April 1951: Discharge observed, 4,000 cfs Oct. 6, 1946 (gage height, 19.65 ft) | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--|--------|------|-----|-----|-------|------|-----|-------|---------|--------| | 1 | 11 | 90 | 563 | 11 | 23 | 474 | 332 | 21 | 190 | 1,800 | 114 | | 2 | 14 | 1,590 | 401 | 12 | 17 | 626 | 495 | 22 | 7,380 | 5,550 | 1,740 | | 3 | 13 | 205 | 328 | 13 | 11 | 1,130 | 470 | 23 | 1,610 | 7,920 | 1,060 | | 4 | 13 | 183 | 295 | 14 | 45 | 3,480 | 359 | 24 | 1,130 | 5,700 | 337 | | 5 | 11 | 103 | 229 | 15 | 31 | 1,080 | 240 | 25 | 414 | 1,330 | 240 | | 6 | 10 | 1,350 | 291 | | 17 | 346 | 198 | 26 | 219 | 592 | 247 | | 7 | 9.0 | 1,660 | 242 | | 15 | 236 | 171 | 27 | 146 | 2,660 | 167 | | 8 | 9.0 | 1,770 | 205 | | 15 | 207 | 150 | 28 | 114 | 4,420 | 139 | | 9 | 15 | 2,920 | 179 | | 15 | 162 | 137 | 29 | 94 | 4,460 | 125 | | 10 | 14 | 647 | 164 | 20 | 31 | 207 | 122 | 30 | 78 | 1,250 | 103 | | | | | | | | | | 31 | 69 | | 85 | | Mont | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | e-feet | | | | | | | | 107.400 | 19.690 | | Runo | ff, in inch | nes | | | | | | | 0.74 | 3.39 | 0.62 | | | | Gage h | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at i | ndicated | time, 19 | 51 | | |---|--------------|--------|---|--|----------------------------------|----------------------------------|----------------------|----------------------------------|------------------------|-----------------------|------------------------|-----------------------| | L. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | Ħ | M | lay 21 | М | ay 22 | M | ay 23 | Ma | ay 24 | Ма | y 25 | Ma | y 26 | | 2
4
6 | 5.61 | | 14.20
21.46
21.06 | 19,900
15,800 | | 2,630
2,300 | 11.53
12.25 | 1,120
1,370
1,540 | 7.38 | 476 | 6.38 | 258 | | 8
10
N | 6.47 | | 20.53
20.00
19.65 | 6,600 | 12.90
11.80 | 1,980
1,700
1,430 | 12.10
11.53 | 1,570
1,500
1,370 | 7.02 | 398 | 6 .2 5 | 229 | | 2 4 6 | 5.94 | | 19.40
19.17
18.90 | 5,620
4,950
4,420 | 10.60
9.45
8.66 | 910
744 | 9.85
9.05 | 1,190
997
826 | 6.75 | 339 | 5.92 | 158 | | 8
10
12 | 5.65
7.00 | | 18.50
18.00
17.38 | 3,990
3,600
3,270 | 8.36
8.45
9.30 | 681
700
878 | 8.55
8.18
7.93 | 720
643
590 | 6.54 | 293 | 5.97 | 169 | | | Ј | une 20 | Jı | ıne 21 | Ju | ne 22 | Ju | ne 23 | Jur | ne 24 | Jur | ie 25 | | 2
4
6
8
10
N
2
4 | 6.00
6.24 | | 7.50
8.75
9.55
10.60
12.20
13.75
14.83
15.42 | 931
1,160
1,530
1,930
2,280
2,490 | 16.17
18.00
19.42
19.82 | 2,770
3,600
5,690
7,430 | 19.95
19.80 | 8,960
8,090
7,330
6,980 | 19.88
19.46 | , | 12.40
10.70
9.65 | 1,580
1,180
953 | | 8
10
12 | 6.65 | | 16.30
16.52
16.50 | 2,660
2,820
2,910
2,900 | 19.93
20.08 | 7,990
8,790 |] | 7,480
8,620 | 15.25 | 2,430 | | 758 | | | J | une 26 | J | ne 27 | Ju | ne 28 | Ju | ne 29 | Jur | ne 30 | Jul | y 1 | | 2
4
6
8
10
N
2
4
6
8 | 7.82 | | 7.58
8.50
10.00
12.20
15.00
17.20
18.15
18.62
18.80
18.76
18.57 | 517
710
1,030
1,530
2,340
3,180
3,700
4,100
4,250
4,050 | 18.08 | 3,700
3,660
5,300 | 19.02 | | 12.10
10.60
9.47 | 1,500
1,160
914 | 8.02
7.71
7.48 | 609
544
497 | | 12 | 7.39 | | 18.34 | 3,850 | 19.55 | 6,180 | 14.38 | 2,120 | 8.67 | 748 | 7.30 | 459 | #### MISSOURI RIVER BASIN ## Smoky Hill River near Russell, Kans. Location. -Lat 38°47', long. 98°51', in NW¹/₄ sec. 2, T. 15 S., R. 14 W., a quarter of a mile upstream from Landon Creek and 7.7 miles south of Russell. Datum of gage is 1,689.74 ft above mean sea level, datum of 1929. Drainage area. - 6,965 square miles. Gage-height record. -Water-stage recorder graph, except for period 4 p.m. May 22 to 7 a.m. May 23, for which graph was drawn based on gage readings around peak. <u>Discharge record.</u> -Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 39,500 cfs 8:30 p.m. May 23 (gage height, 23,26 ft). 1939 to April 1951: Discharge, 22,300 cfs June 18, 1942 (gage height, 18.70 ft). The flood of May 30, 1938 reached a stage of 30.3 ft (discharge not determined) from information by nearby resident. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|---|---|--|----------------------|---|--|--|--|---
--|---| | 1
2
3
4
5
6
7
8
9 | 205
139
111
105
101
93
88
86
88 | 701
2,870
4,560
2,430
1,280
4,650
10,800
5,740
3,330
3,810 | 3,660
2,830
2,470
2,330
2,240
2,140
2,070
2,040
1,940
1,880 | 14
15
16
17 | 91
93
105
744
635
435
560
635
641 | 2,230
3,210
2,070
5,280
6,430
2,700
1,520
1,260
1,130
845 | 2,440
5,670
4,690
2,710
2,090
1,820
1,680
1,580
1,500
1,430 | 21
22
23
24
25
26
27
28
29
30 | 971
15,900
14,700
4,710
2,520
1,720
1,240
1,010
881
809
743 | 1,540
9,080
15,700
10,300
6,900
3,260
2,490
4,480
6,110
5,730 | 1,360
1,450
3,040
2,610
1,740
1,580
1,590
1,500
1,440
1,400
1,730 | | 31 743 - 1,730 | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | | | | il leet, an | | | econu- | | | time, 10 | | | |---------------|----------------|----------------|--------|-------------|------|--------|----------------------|-------------------------|----------------------|-------------------------|----------------|----------------| | 1 | Gage
height | Dis-
charge | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage
height | Dis- | | Hour | | | height | | | charge | height | | height | | | | | | Ju | ıly 8 | Jı | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 | | | | | | | 6.43 | | 10.94 | 5,230 | 12,11 | 6,350 | | 4 | 6.93 | 2,080 | 6.68 | 1,960 | 6.57 | 1,900 | 6.44 | | 10.94 | 5,230 | 11.74 | 5,980 | | 6
8 | 6.93 | 2,080 | | 1 050 | | 7 000 | 6.45 | 1,840 | | | 11.23 | 5,490 | | 10 | 6.93 | 2,080 | 6.66 | 1,950 | 6.56 | 1,900 | 6.47 | 1,860 | 10.56 | 4,880
5,190 | 10.71 | 5,020
4,630 | | N | 6.86 | 2,050 | 6.66 | 1,950 | 6.54 | 1,890 | 6.70 | 1,970 | | 5.470 | 9.96 | 4.370 | | 2 | | | | _,,,,, | -102 | -, | 7.08 | | 11.54 | 5,780 | 9.72 | 4,160 | | 4 | 6.77 | 2,000 | 6.63 | 1,940 | 6.43 | 1,840 | 7.36 | 2,330 | | 5,930 | 9.55 | 4,020 | | 6 | | | | | | | 7.81 | | 12.04 | 6,280 | 9.41 | 3,900 | | 8
10 | 6.73 | 1,980 | 6.59 | 1,920 | 6.46 | 1,850 | 8.87 | 3,460
4,200 | | 6,650
6,660 | 9.23 | 3,750 | | 12 | 6.69 | 1,960 | 6.58 | 1,910 | 6.44 | 1.840 | | | 12.28 | 6,520 | 8.93 | 3,640
3,500 | | _ | 0.00 | 2,000 | 0.00 | 2,020 | 0.11 | 2,010 | 20.00 | 1,000 | 22.20 | 0,020 | 0.00 | 0,000 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2 | | | | | 1 | | | | | | i : | | | 4
6 | 8.56 | 3,210 | 7.06 | 2,150 | 6.54 | 1,890 | 6.18 | 1,710 | 5.97 | 1,600 | ł | | | 8
10 | 8.20 | 2,920 | 7.08 | 2,160 | 6.48 | 1,860 | 6.18 | 1,710 | 5.94 | 1,590 | 5.79 | 1,520 | | N
2 | 7.83 | 2,640 | 7.04 | 2,140 | 6.42 | 1,830 | 6.14 | 1,690 | 5.93 | 1,590 | | | | 4 | 7.51 | 2,420 | 6.90 | 2,070 | 6.34 | 1,790 | 6.09 | 1,660 | 5.91 | 1,580 | 5.73 | 1,480 | | 8 | 7.26 | 2,270 | 6.76 | 2,000 | 6.26 | 1,750 | 6.04 | 1,640 | 5.88 | 1,560 | | | | 12 | 7.06 | 2,150 | 6.63 | 1,940 | 6.20 | 1,720 | 6.00 | 1,620 | 5.81 | 1,520 | 5.69 | 1,460 | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | y 24 | Jul | y. 25 | | 2
4
6 | | | | | 5.49 | 1,360 | 6.46
6.93
7.44 | 1,850
2,080
2,380 | 8.81
8.56
8.31 | 3,410
3,210
3,010 | 6.49 | 1,860 | | 8
10 | | | | | 5.53 | 1,380 | 7.84 | 2,650 | 8.07 | 2,820 | 6.32 | 1,780 | | S
N | 5.65 | 1,440 | 5.48 | 1,360 | 5,58 | 1,410 | 8.19
8.58
8.97 | 2,910
3,220
3,540 | 7.85
7.67
7.45 | 2,660
2,530 | 6.19 | 1,720 | | 4
6 | | | | | 5.70 | 1,470 | 9.24 | 3,750 | 7.27 | 2,380
2,270 | 6.07 | 1,660 | | 8
10 | | | | | 5.90 | 1,570 | 9.32 | 3,820 | 7.08
6.93 | 2,160 | 5.99 | 1,620 | | 12 | 5.52 | 1,380 | 5.40 | 1,320 | 6.21 | 1,720 | 9.24 | 3,750
3,620 | 6.81
6.70 | 2,020
1,970 | 5.97 | 1,600 | Supplemental records. - July 12, 3 a.m., 11.00 ft, 5,280 cfs; July 12, 9 p.m., 12.47 ft, 6,720 cfs. .2 #### KANSAS-MISSOURI FLOODS OF JULY 1951 ## Smoky Hill River at Ellsworth, Kans. Location. -Lat 38044', long. 98014', in SE4 sec. 20, T. 15 S., R. 8 W., at bridge on State Highway 14 in Ellsworth, 2 miles downstream from Turkey Creek. Drainage area. - 7,580 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 30,000 cfs 9:15 p.m. May 23 (gage height, 24.12 ft). 1895-1905, 1918-25, 1928 to April 1951: Discharge, 61,000 cfs June 1, 1938 (gage height, 27, 2 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--|--------|-------|-----|-------|-------|--------|-----|--------|--------|---------| | 1 | 666 | 996 | 5,720 | 11 | 390 | 3,780 | 7,400 | 21 | 3,010 | 9,930 | 1,540 | | 2 | 410 | 4,450 | 3,870 | 12 | 206 | 2,860 | 11,600 | 22 | 4,740 | 6,980 | 1,490 | | 3 | 285 | 4,740 | 3,380 | 13 | 154 | 3,400 | 11,100 | 23 | 15,600 | 11,800 | 1,780 | | 4 | 194 | 4,300 | 2,950 | 14 | 152 | 3,610 | 5,330 | 24 | 18,100 | 19,200 | 3,480 | | 5 | 154 | 2,270 | 2,680 | 15 | 595 | 7,470 | 3,110 | 25 | 4,440 | 12,500 | 2,460 | | 6 | 138 | 4,820 | 2,540 | 16 | 1,180 | 6,030 | 2,500 | 26 | 2,800 | 7,060 | 1,820 | | 7 | 124 | 18,300 | 2,400 | 17 | 1,390 | 2,630 | 2,090 | 27 | 1,900 | 4,180 | 1,690 | | 8 | 115 | 13,500 | 2,330 | 18 | 924 | 1,790 | 1,870 | 28 | 1,480 | 4,190 | 1,660 | | 9 | 165 | 5,930 | 2,240 | 19 | 762 | 1,520 | 1,740 | 29 | 1,260 | 7,230 | 1,540 | | 10 | 833 | 3,980 | 2,130 | 20 | 728 | 1.320 | 1,630 | 30 | 1,140 | 7,320 | 1,480 | | | | | - | | | | - | 31 | 1,070 | - | 2,050 | | Mont | Monthly mean discharge, in second-feet | | | | | | | | | | | | | ff, in acr | | | | | | | | | | 197,600 | | | ff, in inch | | | | | | | | 0.32 | Ó.92 | 0.49 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Disheight charge height charge height charge height charge height charge height charge July 8 July 9 July 10 July 11 July 12 July 13 17.21 17.01 9,990 2 7.73 2,580 8.30 9.77 2,910 3,830 9,810 9,580 7.12 2,270 18.94 12,400 6 16.76 6.94 2,180 ۶ 7.06 2,240 12.45 5,760 7,220 16.90 9 ,710 18.55 11,600 10 14.13 17.30 10,100 N 8,120 9,370 10,800 10,700 12,100 13,300 7.25 2,340 6.99 2,200 6.82 2,120 15.13 18.00 18.17 10,900 16.52 18.78 4 7.07 2,240 18.13 19.40 17.90 10,600 10,900 6 19.83 6.75 2,080 18.18 8 19.80 7.07 2,240 17.85 10,600 14,200 17.38 10,100 10 17.67 10,400 19.70 14,000 12 2,210 7.18 7.00 6.78 16.05 8,940 2,300 10,200 13,500 2.100 17.43 19.48 July 14 July 15 July 19 July 16 July 17 July 18 2 13.76 6.880 6 9.00 3,330 6.97 2,200 6.48 1,950 7.87 2,650 В 12.00 5,400 10 Ν 11.22 4,820 3,010 1,900 6.06 1,740 8.46 7.55 6.77 2,100 2.480 6.39 2 4 10.68 4,440 6 8.17 2,830 7.31 2,360 6.65 2,040 6.27 1.840 8 10.14 4,070 10 12 1,810 9.68 3,770 8.07 2,770 7.11 2.260 6.08 1.750 6.20 5.92 1.670 July 20 July 21 July 22 July 23 July 24 July 25 2 5.90 5.88 1,660 1,660 5.67 5.72 1,560 8.18 2,840 3,110 4 8.64 8.19 2,840 1,650 1,630 1,600 3,400 3,660 8 5.86 5.75 9.11 5.83 5.78 9.50 7.75 2,580 10 5.81 1,620 3,800 5.82 1,630 9.73 N 1,610 1,650 3,880 5.62 1.540 1,480 9.85 7.37 2,400 5.48 5.87 4 5.85 1,640 5.95 1,690 1,760 9.87 3,900 5.80 1,620 6.10 9.75 3,820 7.05 2.240 5.78 5.77 5.75 1,610 6.31 1,860 9.57 3,700 8 2,040 6.82 1,610 6.65 9.28 3,510 3,330 2.120 LÕ 1,600 Supplemental records. - July 11, 14,400 cfs; July 20, 1 p.m., - July 11, 5 p.m., 18.32 ft, 11,100 cfs; July 12, 7 p.m., 19.87 ft, 1, 1 p.m., 5.77 ft, 1,610 cfs. 1.520 1,480 5.58 7.16 7.68 9.00 8.72 3,160 6.62 2.020 .550 #### Kanopolis Reservoir near Kanopolis, Kans. Location. -Lat 38°37', long. 97°58', in NE4 sec. '3, T. 17 S., R. 6 W., in shaft of control tower at dam on Smoky Hill River, 12 miles southeast of Kanopolis, 25 miles southwest of Salina, 207.8 miles above the mouth of the Smoky Hill River. Datum of gage is at mean sea level, adjustment of 1929 Drainage area. -7,857 square miles. Gage-height record. - Water-stage recorder graph. Maxima. - May-July 1951: Contents, 434,000 acre-feet July 14 (elevation, 1,506.90 ft). 1948 to April 1951: Contents, 248,400 acre-feet Sept. 1, 2, 1950 (elevation, 1,491.03 ft). Remarks. - Reservoir is formed by earth-fill dam; dam completed in 1948. Capacity, 450,000 acrefeet between elevation 1415 (sill of outlet gate) and 1508 ft. Crest of uncontrolled spillway is at elevation 1507 ft. Storage capacity of 397,000 acre-feet above elevation 1459 ft is provided for flood control. Storage capacity of 53,000 acre-feet below elevation 1459 ft is provided for conservation and recreation. Elevations and contents furnished by Corps of Engineers. Elevation, in feet, and contents, in acre-feet, at 12 p.m. of indicated day | [_ | Ma | | Jur | | | ily | |----------------------------------|--|--|--|---|--|--| | Day | Elevation | Contents | Elevation | Contents | Elevation | Contents | | 1 | 1,459.34 | 54,280 | 1,474.32 | 124,000 | 1,503.10 | 381,400 | | 2 | 1,459.57 | 55,140 | 1,474.12 | 128,600 | 1,502.99 | 380,000 | | 3 | 1,459.70 | 55,630 | 1,476.14 | 135,100 | 1,502.95 | 379,500 | | 4 | 1,459.78 | 55,930 | 1,477.24 | 142,200 | 1,502.69 | 376,000 | | 5 | 1,459.83 | 56,120 | 1,477.65 | 144,800 |
1,502.51 | 373,700 | | 6 | 1,459.86 | 56,240 | 1,478.89 | 152,800 | 1,502.04 | 367,500 | | 7 | 1,459.84 | 56,160 | 1,483.73 | 187,100 | 1,501.67 | 362,700 | | 8 | 1,459.60 | 55,260 | 1,486.90 | 212,400 | 1,501.31 | 358,000 | | 9 | 1,459.73 | 55,740 | 1,488.32 | 224,400 | 1,500.91 | 352,700 | | 10 | 1,460.75 | 59,600 | 1,488.90 | 229,200 | 1,500.55 | 348,000 | | 11 | 1,460.87 | 60,040 | 1,489.54 | 234,600 | 1,502.74 | 376,700 | | 12 | 1,460.72 | 59,490 | 1,489.86 | 237,300 | 1,505.55 | 414,300 | | 13 | 1,460.53 | 58,760 | 1,490.64 | 244,600 | 1,506.87 | 433,500 | | 14 | 1,460.45 | 58,460 | 1,491.06 | 248,700 | 1,506.90 | 434,000 | | 15 | 1,460.34 | 58,040 | 1,492.20 | 259,600 | 1,506.60 | 429,600 | | 16 | 1,460.63 | 59,140 | 1,493.30 | 270,200 | 1,506.22 | 424,000 | | 17 | 1,461.78 | 63,500 | 1,493.58 | 272,900 | 1,505.73 | 416,900 | | 18 | 1,462.15 | 64,910 | 1,493.50 | 272,100 | 1,505.18 | 408,900 | | 19 | 1,462.27 | 65,370 | 1,493.07 | 268,000 | 1,504.92 | 405,200 | | 20 | 1,462.35 | 65,670 | 1,492.58 | 263,300 | 1,504.65 | 401,700 | | 21 | 1,463.40 | 69,770 | 1,494.25 | 279,300 | 1,504.59 | 400,900 | | 22 | 1,465.50 | 78,720 | 1,495.84 | 295,600 | 1,504.54 | 400,300 | | 23 | 1,470.05 | 100,100 | 1,497.45 | 313,100 | 1,504.53 | 400,100 | | 24 | 1,475.50 | 131,000 | 1,499.75 | 338,100 | 1,504.70 | 402,400 | | 25 | 1,476.95 | 140,300 | 1,501.37 | 358,800 | 1,504.86 | 404,500 | | 26
27
28
29
30
31 | 1,477.01
1,476.85
1,476.40
1,475.75
1,475.00
1,474.68 | 140,700
139,700
136,800
132,600
127,800
126,000 | 1,501.90
1,501.86
1,501.95
1,502.43
1,502.87 | 365,700
365,200
366,400
372,600
378,400 | 1,504.77
1,504.57
1,504.35
1,504.11
1,503.85
1,503.64 | 403,300
400,700
397,800
394,600
391,200
388,500 | Gage 10 13.51 N 13.50 2 9.40 4 7.78 7.60 8 7.57 7.57 7.56 10 12 Dis- Gage Dis- charge 1,790 1,770 1,770 7.52 7.48 7.47 1,900 1,820 1,810 1,800 ,810 7.30 7.25 7.25 # Smoky Hill River near Langley, Kans. Location, -Lat 38°37', long. 97°57', in SE4 sec. 35, T. 16 S., R. 6 W., half a mile below Kanopolis Dam, 12 miles west of Ellsworth-McPherson county line, 3 miles downstream from Bluff Creek, and 5 miles north of Langley. Drainage area. - 7,857 square miles. Gage-height record. --Water-stage recorder graph. Discharge record. --Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 5,570 cfs 8 a.m. July 15 (gage height, 15.29 ft). 1941 to April 1951: Discharge, 17, 200 cfs Oct. 20, 1941 (gage height, 23.47 ft). Remarks. - Flow regulated by Kanopolis Reservoir (see page 75). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|-------------|-------|-------|-------|-------|-------|----------|-----|---------------|-------|---------| | 1 | 153 | 1,860 | 4,560 | 11 | 434 | 980 | 1,970 | 21 | 515 | 2,100 | 1,790 | | 2 | 65 | 1.360 | 4.550 | 12 | 431 | 984 | 2.240 | 22 | 371 | 1,140 | 1,720 | | 3 | 65 | 866 | 4,050 | 13 | 427 | 987 | 3,210 | 23 | 302 | 1,040 | 1,670 | | 4 | 66· | 872 | 4,550 | 24 | 717 | 2,500 | 1,660 | | | | | | 5 | 67 | 875 | 25 | 1,340 | 3,900 | 1,650 | | | | | | | 6 | 68 | 890 | 4,610 | 16 | 420 | 1,010 | 5,530 | 26 | 2,390 | 4,120 | 2,100 | | 7 | 166 | 990 | 4,590 | 17 | 494 | 1,010 | 5,370 | 27 | 2,400 | 4,120 | 2,960 | | 8 | 407 | 956 | 28 | 2,690 | 4,130 | 2,970 | | | | | | | 9 | 405 | 971 | 4,600 | 19 | 489 | 3,500 | 4,790 | 29 | 3,280 | 4,170 | 3,030 | | 10 | 429 | 977 | 4,590 | 20 | 491 | 3,480 | 3,540 | 30 | 3,250 | 4,360 | 3,020 | | | | | 31 | 2,700 | - | 3,290 | | | | | | | Monthly mean discharge, in second-feet | | | | | | | | | | 1.930 | 3,660 | | | ff. in acre | | | | | | | | 850
52.270 | | 225,000 | | Runo | ff, in inch | | | | | | <i>.</i> | | 0.12 | 0.27 | 0.54 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis- Gage Dis- 1,660 1,650 7.19 7.17 1,670 1,660 1,660 7.17 7,15 1.65d 1.640 Gage Dis- Dis- Gage height charge height height charge charge height height charge height charge July 8 July 9 July 12 July 13 July 10 July 11 1,380 2 9.63 2.770 6.30 1,330 6.43 1,420 4,600 1,380 6.55 6.39 1,360 13.14 6.45 1,340 1,350 6 13.15 4,610 13.11 4,590 6.32 6.65 1,450 6.37 8 6.35 13.21 4,630 7.75 1,820 3,010 3,830 10 2,620 10.08 7.60 N 13.19 4,630 13.13 4,600 13,10 4,580 7.95 1,980 10.50 3,240 11.53 2 3,910 8.72 11.79 3,970 11.68 3,450 2,660 2,150 1,770 4,800 4,620 13.58 13.18 8.34 10.88 4,910 6 13.83 4,580 9.43 13.12 4,590 13.10 7.48 1,720 1,980 8 13.18 4,620 6.85 7.95 13.87 4,930 1,400 10 6.50 6.98 1,570 13.87 4,930 12 ,420 13.18 4,620 13,11 4.590 13.14 4,600 6.34 6.57 13.88 4.940 July 14 July 15 July 17 July 16 July 18 July 19 13.88 4,940 15.18 5,520 4,940 4,930 5,520 5,510 5,510 5,510 13.88 13.87 15.17 5,520 15.17 15.16 6 4,80d 15.23 5,540 13.60 4,810 13.57 4,930 А 13.86 15.29 5.570 15.16 4,920 10 13.85 15.15 N 15.08 5,480 15.25 5,550 15.20 5,530 15.12 5,490 13,60 4,810 13.55 4,790 2 5,520 15.18 15.10 5,480 4 15.24 15.21 5,550 15.08 5,480 5,540 5,530 5,470 8 15.22 15.18 5,520 15.07 13.58 4.800 13.54 4.780 4,940 13.90 15.21 5,550 10 5,530 4,870 15.20 12 15.19 5,530 15.25 5,550 15.18 5,520 13.67 4,840 13.58 4,800 13.53 4,780 July 20 July 21 July 22 July 23 July 24 July 25 2 13.53 4,780 4,780 4 13.53 1,760 1,680 8 13.53 4,780 7.55 1,800 7.46 7.25 4,770 4,770 4,760 2,650 13.52 pplemental records.— July 8, 6 a.m., 13.20 ft, 4,630 cfs; July 11, 1 a.m., 13.15 ft, 4,610 cfs; July 12, 3 a.m., 6.30 ft, 1,330 cfs; July 12, 5 a.m., 6.53 ft, 1,410 cfs; July 13, 9 a.m., 6.55 ft, 1,550 cfs; July 15, 5 a.m., 15.28 ft, 5,570 cfs; July 20, 1 p.m., 13.50 ft, 4,760 cfs; July 22, 10 a.m., 7.45 ft, 1,760 cfs; July 22, 11 a.m., 7.14 ft, 1,640 cfs. Supplemental 1,700 1,680 1,680 7.23 7.21 7.20 #### Smoky Hill River at Lindsborg, Kans. <u>Location</u>. -Lat $38^{\circ}34^{\circ}$, long. $97^{\circ}40^{\circ}$, in SE_4^1 sec. 17, T. 17 S., R. 3 W., at bridge 300 ft downstream from mill dam in Lindsborg. Datum of gage is 1,297.19 ft above mean sea level, datum of 1929. Drainage area. -8,110 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-Control method used May 1-9, July 20-31. Maxima. - May-July, 1951: Discharge, 14, 200 cfs 4 p.m. July 12 (gage height, 29.32 ft). 1930 to April 1951: Discharge, 26,000 cfs June 3, 1938 (gage height, 32.55 ft). Flood of May 1903 reached a stage of 33.9 ft, from floodmarks (discharge, 32,000 cfs, from rating curve extended above 26,000 cfs). Remarks. - Flow partially regulated by Kanopolis Reservoir (see page 75). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|--------------|-------|-------|-----|-------|-------|------------|-----|-------|-------|---------| | 1 | 908 | 1,930 | 4,560 | | 685 | 1,230 | 8,020 | 21 | 1,270 | 3,460 | 2,810 | | 2 | 376 | 2,240 | 4,500 | 12 | 579 | 1.220 | 12,900 | 22 | 1,180 | 2,310 | 1,960 | | 3 | 175 | 1,180 | 4,660 | 13 | 561 | 1,220 | 11,000 | 23 | 886 | 1,740 | 1,840 | | 4 | 137 | 1,100 | 4,390 | | 549 | 1,660 | 5,200 | 24 | 587 | 1,420 | 1,760 | | 5 | 119 | 1,080 | 4,450 | | 545 | 1,410 | 5,360 | 25 | 985 | 3,210 | 1,680 | | 6 | 107 | 1,210 | 4,520 | 16 | 698 | 1,260 | 5,800 | 26 | 1,890 | 3,810 | 1,630 | | 7 | 97 | 3,630 | 4,510 | | 2,760 | 1,240 | 5,880 | 27 | 2,350 | 3,980 | 2,380 | | 8 | 192 | 1,400 | 4,500 | 18 | 1,450 | 1,240 | 5,810 | 28 | 2,370 | 4,060 | 2,790 | | 9 | 758 | 1,360 | 4,540 | | 1,160 | 2,610 | 5,250 | 29 | 2,900 | 5,180 | 2,820 | | 10 | 1,510 | 1,240 | 4,530 | 20 | 752 | 3,360 | 4,940 | 30 | 3,150 | 5,140 | 2,840 | | | | | | | | | - | 31 | 3,170 | | 2,840 | | Monthly mean discharge, in second-feet | | | | | | | | | | 4.538 | | | | off, in acre | | | | | | | | | | 279,000 | | Runo | ff, in inch | es | | | | | . <i>.</i> | | 0.16 | 0.31 | 0.65 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | - H | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |----------|-----------|-------------------------|----------------|----------------|----------------|----------------|----------------|----------------|------------|--------|----------------|-------------------| | Hour | | charge | height | charge | | charge | height | | | charge | height | | | ļ | Ju | ıly 8 | Ju | ıly 9 | | ly 10 | | y 11 | | y 12 | | y 13 | | 2 4 | 19.87 | 4,510 | | | 19.90
19.90 | 4,520 | 20.32
20.97 | 4,730
5.060 | 27.70 | | 29.20 | 13,900
13,700 | | 6 | 19.01 | 4,510 | 19.95 | 4,550 | | | 22.25 | 5,830 | | | 28.97 | 13,700 | | 8 | 19.80 | 4,480 | | | 19.90 | 4,520 | 23.49 | 6,660 | 28.40 | 12,100 | 28.77 | 12,800 | | 10
N | 19.85 | 4,500 | 10 03 | 4.540 | 19.91 | 4,530
4,520 | 24.70 | 7,580
8,640 | 28.77 | | 28.49
28.14 | 12,300 | | 2 | 13.00 | 7,500 | 13.33 | | 19.89 | | 26.55 | 9,350 | 29.27 | | 27.58 | 10,600 | | 4 | 19.85 | 4,500 | | | 19.88 | 4,520 | 26.98 | 9,780 | 29.32 | | 26.94 | 9,740 | | 8 | 19.87 | 4,510 | 19.91 | 4,530 | 19.88
19.88 | | 27.22
27.38 | 10,100 | | | 26.04
25.04 | 8,840
7,850 | | 10 | 13.01 | +,010 | [| | 19.92 | 4,530 | 27.54 | 10,500 | | | 23.90 | 6,950 | | 12 | 19.90 | 4,520 | 19.90 | 4,520 | 20.08 | 4,610 | 27.64 | 10,700 | | 14,000 | 22.78 | 6,180 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2 4 | 21.95 | 5,640 | | | | | | | | | | | | 6 | 21.40 | 5,310 | | | l [| | | | İ | | | [| | lå | 21.10 | 5,130
5,0 5 0 | 21.27 | 5,230 | 22.12 | 5,750 | | | 22.31 | 5,870 | 21.55 | 5,400 | | 10 | 20.93 | 5,040 | i . | | | | 1 | | i i | | i | | | N
2 | 20.94 | | 21.46 | 5,350 | 22.23 | 5,820 | 22.33 | 5,880 | 22.29 | 5,860 | 21.23 | 5,210 | | 4 | 20.98 | 5,060
5,090 | | | 1 | | 1 | | | | | i | | 6 |
21.06 | 5,110 | 21.69 | 5,480. | 22.29 | 5,860 | | | 22.15 | 5,770 | 21.00 | 5,070 | | 10 | 21.09 | 5,120 | | | | | | | ! . | - | | | | 12 | 21.13 | 5,150
5,160 | 21.94 | 5.630 | 22.32 | 5.880 | 22.31 | 5.870 | 21.90 | 5.610 | 20.85 | 5.000 | | | + | ly 20 | | ly 21 | | ly 2 2 | | ly 23 | | y 24 | | y ¹ 25 | | 2 | <u>""</u> | 19 20 | | | Ju | 1y 22 | - 34 | 19 23 | Ju. | y 24 | - Jul | y 23 | | 4 | | | 20.13 | 4,600
4,100 | | | | | | | | | | 6 | 20.78 | 4,960 | 17.85 | 3,320 | | | 1 | | | | 1 | | | 8 | 1 | | 16.90 | 2,760 | 1 | | ŀ | | , | | | | | N | 20.73 | 4.940 | 16.40 | 2,470
2,310 | 15.28 | 1 950 | 15.03 | 1 840 | 14.81 | 1.750 | 14.64 | 1,680 | | 2 | 1 | -,,,,, | 15.90 | 2,230 | | 2,500 | 10.00 | ,010 | , | _,,,,, | | -,000 | | 4 | l, | | 15.77 | 2,170 | | | | | | | | | | 6 8 | 20.71 | 4,920 | 15.67
15.65 | 2,120
2,110 | | | l | | | | - | | | 10 | 1 | ļ | 15.58 | 2,080 | | | j , | | | | | | | 12 | 20.56 | 4,840 | 15.52 | 2,060 | 15.18 | 1,900 | 14.92 | 1,800 | 14.73 | 1,720 | 14.58 | 1,650 | ## Smoky Hill River near Mentor, Kans. Location. - Lat 38°48', long. 97°35', on line between secs. 30 and 31, T. 14 S., R. 2 W., at county road bridge, 1 mile south of Salina, and 4 miles north of Mentor. Datum of gage is 1,211.74 ft above mean sea level (levels by Corps of Engineers). Drainage area. - 8, 230 square miles. Gage-height record. - Water-stage recorder graph except for periods May 10, 16-18, May 22 to June 1, June 7, 20-22, 26-30, July 22-28, for which a graph was drawn based on one to three times daily wire-weight gage readings. <u>Discharge record.</u> - Stage-discharge relation defined by current-meter measurements below 4,500 cfs and by slope-area determination of peak discharge. Backwater from return flow from overbank storage 12 m. July 13 to 12 p. m. July 17, discharge computed on basis of records for station at Lindsborg. <u>Maxima</u>. - May-July 1951: Discharge, 20,000 cfs 10 a.m. July 13 (gage height, 24.93 ft). 1923-32, 1947 to April 1951: Discharge, 7,450 cfs Aug. 17, 1927 (gage height, 25.8 ft, site and datum then in use). Remarks. - Flow partially regulated by Kanopolis Reservoir (see page 75). ## Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June. | July | |---|--|--|---|--|---|--|--|--|---|---|------| | 1
2
3
4
5
6
7
8
9 | 1,570
961
420
227
189
172
161
155
245
1,360 | 2,860
1,760
1,860
1,050
996
1,170
3,240
3,390
1,420
1,270 | 5,680
4,690
4,450
4,280
4,200
4,220
4,180
4,170
4,280 | 12
13
14
15
16
17
18
19 | 1,420
630
544
518
502
947
1,510
3,140
1,410 | 1,170
1,150
1,140
1,250
1,740
1,270
1,170
1,150
1,210
2,760 | 8,460
18,100
18,500
9,600
6,200
5,800
5,700
6,620
6,620
5,900 | 22
23
24
25
26
27
28
29 | 900
1,380
1,440
662
1,250
2,170
2,350
2,430
2,960 | 3,280
2,580
1,540
1,680
3,170
3,480
3,630
4,020
5,460 | | | 1 3 3,060 - 3, | | | | | | | | | | | | # Smoky Hill River at Salina, Kans. Location. - Lat 38°51', long. 97°36', in NW¼ sec. 13, T. 14 S., R. 3 W., on downstream railing of Iron Ave. Bridge in Salina. Datum of gage is 1,199.95 ft above mean sea level. Drainage area. - 8, 243 square miles. Gage-height record. - Wire-weight gage readings once daily, more frequently during flood periods. Maxima. - May-July 1951: Gage-height, 24.10 ft 11:30 a.m. July 13. 1929 to April 1951: Gage-height 24, 25 ft Oct. 21, 1941. Stage of 24.6 ft occurred May 30, 1903. Remarks. - Records furnished by U. S. Weather Bureau. # Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |--------|--------------|--------------|----------|--------------|--------------|------------------|--------------|--------------| | 1 2 | 15.9
14.0 | 20.0
19.6 | 11
12 | 13.8 | 20.2
23.3 | 21
22 | 15.9 | 20.4 | | 3 | 13.9 | 19.1 | 13 | 13.7
13.8 | 24.1 | 2 3 | 16.9
15.7 | 16.4
15.1 | | 4
5 | 13.6
13.4 | 19.1
18.8 | 14
15 | 13.9
14.5 | 23.4
22.8 | 24
2 5 | 14.3
13.9 | 15.0
14.8 | | 6
7 | 13.4
15.3 | 18.6
18.6 | 16
17 | 14.0
13.8 | 21.8
21.0 | 26
2 7 | 16.2
17.0 | 14.8
14.8 | | 8 | 18.9
14.0 | 18.5
18.5 | 18
19 | 13.7
13.7 | 20.9
21.0 | 28
29 | 17.5
17.7 | 15.6
16.2 | | 10 | 13.9 | 18.6 | 50 | - | 20.9 | 30
31 | 19.3 | 16.2
16.2 | Supplemental records. - July 1, 6 p.m., 20.00 ft; July 10, 6:30 p.m., 18.60 ft; July 11, 8:30 p.m., 20.70 ft; July 13, 11:30 a.m., 24.10 ft, 8:30 p.m., 23.70 ft; July 18, 6:30 p.m., 21.00 ft; July 30, 4 p.m., 16.20 ft. #### MISSOURI RIVER BASIN ## Saline River near Russell, Kans. Location. - Lat 380581, long. 980511, between secs. 34 and 35, T. 12 S., R. 14 W., 2 miles downstream from Salt Creek and 5 miles north of Russell. Drainage area. -1,502 square miles. Gage-height record. - Water-stage recorder graph except for period July 30, 31, for which graph was drawn based on daily wire-weight gage readings. Discharge record, -Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 17,000 cfs 9 p.m. June 28 (gage height, 19.12 ft). 1946 to April 1951: Discharge, 14,300 cfs July 26, 1950 (gage height, 18.40 ft). | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|--|---|--|----------------------|--|--|--|----------------------|---|--|---| | 1
2
3
4
5
6
7
8
9
10 | 247
108
85
75
69
67
64
63
63
65 | 272
971
1,050
408
293
756
1,350
1,760
4,350 | 1,870
1,330
1,450
1,200
872
717
627
568
531
531 | 12
13
14
15 | 65
61
56
67
165
107
110
252
373
244 | 804
1,360
2,350
1,580
1,700
1,810
651
493
421
389 | 5,270
4,940
3,890
2,360
1,510
1,020
781
668
595
537 | 22
23
24
25 | 672
4,850
6,130
3,350
1,280
747
531
428
394
357
295 | 4,100
10,400
10,600
9,140
4,580
2,270
2,760
9,830
9,080
3,710 | 498
1,510
1,890
1,670
1,990
1,700
903
672
553
508
472 | | Monthly mean discharge, in second-feet 692 3,011 1,400 Runoff, in acre-feet 42,530 179,100 86,54 Runoff, in inches 0,53 2,24 1,00 | | | | | | | | | | | | ## Paradise Creek near Paradise, Kans. Location. - Lat 390041, long. 980511, in NW4 sec. 26, T. 14 S., R. 14 W., at bridge on U. S. Highway 281, $4\frac{1}{2}$ miles southeast of Paradise. Drainage area. - 212 square miles. Gage-height record. - Water-stage recorder graph except for periods May 1-15, 18-23, May 25 to June 7, June 10-20, July 1-10, 27-31, for which graph was drawn based on one or more daily wireweight gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements below 9, 300 cfs and slope-area determination of peak discharge. Shifting-control method used May 1 to June 2. Maxima, - May-July 1951: Discharge, 14,800 cfs 4 a.m. July 11 (gage height, 23,10 ft). 1946 to April 1951: Discharge, 4,160 cfs July 16, 1950 (gage height, 17.47 ft). Mean discharge, in second-feet, 1951 | 83
31
25 | 56
299
480 | 113
94 | | 12 | 61 | 0.750 | | | | | |--|--|---|---|--|---|---
---|---|---|--| | 25 | | | 1 | | | 8.350 | 21 | 517 | 2,240 | 120 | | | 48∩ | | 12 | 10 | 63 | 3,990 | 22 | 1,290 | 3,160 | 781 | | | | 120 | 13 | 10 | 54 | 2,310 | 23 | 1,010 | 1,980 | 620 | | 21 | 108 | 77 | 14 | 58 | 90 | 915 | 24 | 240 | 612 | 188 | | | | 62 | 15 | 73 | 53 | 448 | 25 | 129 | | 136 | | | 433 | 61 | 16 | 52 | 38 | 88 | | 118 | | | | | 1,220 | 53 | 17 | 62 | 30 | 226 | 27 | 67 | 535 | 106 | | | 560 | 44 | 18 | 50 | 23 | 190 | 28 | 59 | 810 | 93 | | | | | 19 | | | | 29 | | | 84 | | 12 | 86 | 394 | 20 | 41 | 33 | 141 | 30 | 103 | 152 | 198 | | | | | | | | | | | | 87 | | Monthly mean discharge, in second-feet | | | | | | | | | | 665 | | | | | | | | | | | | 40.910 | | | | | | | | | | 0.75 | 2.46 | 3.62 | | r | 19
19
17
12
12
12
12
nean c | 19 433
17 1,220
12 560
12 167
12 86
nean discharge | 19 61 62
19 433 61
17 1,220 53
12 560 44
12 167 43
12 86 394
nean discharge, in secon | 19 61 62 15
19 433 61 16
17 1,220 53 17
12 560 44 18
12 167 43 19
12 86 394 20
nean discharge, in second-fee | 19 61 62 15 73
19 433 61 16 62
17 1,220 53 17 62
12 560 44 18 50
12 167 43 19 37
12 86 394 20 41
mean discharge, in second-feet | 19 61 62 15 73 53 19 433 61 16 52 39 17 62 39 17 62 39 12 167 45 19 37 19 12 86 394 20 41 33 mean discharge, in second-feet | 19 61 62 15 73 53 448 19 433 61 16 52 38 302 17 1,220 53 17 62 30 226 12 560 44 18 50 23 190 12 167 43 19 37 19 163 12 86 394 20 41 33 141 mean discharge, in second-feet | 19 61 62 15 73 53 448 25 19 433 61 16 52 38 302 26 17 17 1,220 53 17 62 30 226 27 12 560 44 18 50 23 190 28 12 167 43 19 37 19 163 29 12 86 394 20 41 33 141 30 31 nean discharge, in second-feet | 19 61 62 15 73 53 448 25 129 19 433 61 16 52 38 302 26 88 17 1,220 53 17 62 30 226 27 67 12 560 44 18 50 23 190 28 59 12 167 43 19 37 19 163 29 66 12 86 394 20 41 33 141 30 103 10 13 13 58 nean discharge, in second-feet 8,500 | 19 61 62 15 73 53 448 25 129 196 19 433 61 16 52 38 302 26 88 158 17 1,220 53 17 62 30 226 27 67 535 12 560 44 18 50 23 190 28 59 810 12 167 43 19 37 19 163 29 66 262 12 86 394 20 41 33 141 50 103 152 nean discharge, in second-feet 138 468 acre-feet 8,500 27,850 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage height charge height charge height charge charge height height charge height charge July 8 July 9 July 12 July 10 July 11 July 13 2 4.95 42 18.49 5,520 4 14,800 12,500 4.94 23.10 17.63 4,360 6 4.92 40 22.19 16.27 2,870 8 39 38 20.84 17.25 3,900 9,680 10 4.88 9,040 9,180 20.52 N 2 4.96 4.96 43 4.87 37 20.59 17.03 3,640 15.23 2.040 8,330 4.86 36 20.13 4 4.86 36 19.67 7,510 16.95 3,550 6 5.19 59 19.30 6,840 14.05 1,730 8 3,920 6.40 183 2,300 19.02 6,370 17.27 10 15.62 18.75 5,940 12 18.40 4.95 42 4.96 17.09 3,710 5.380 17.09 3,710 12.95 1,490 July 14 July 15 July 19 July 16 July 17 July 18 2 6 11:55 1,190 8 10 6.52 N 9.67 796 7.95 434 7.30 190 300 6.90 223 6.70 163 2 4 6 8.95 644 8 10 12 8.61 573 7.56 **3**53 7.08 256 203 6.61 176 6.42 150 6.78 July 20 July 21 July 22 July 23 July 24 July 25 2 6.23 128 6.82 209 6.22 126 7.67 376 6 6.21 125 8.65 582 10.00 865 8 6.18 122 9.60 781 10 6.17 120 10.25 10.75 918 N 6.29 6.35 6.16 6.13 6.12 181 135 142 119 1,020 9.33 724 6.64 116 114 113 2 10.94 1,060 4 10.99 6 6.11 10.75 1,020 7.50 340 8 6.09 111 10.38 945 LÓ 6.08 10.09 884 110 12 6.25 130 7.01 242 6.41 149 6.22 126 142 9.98 861 #### Saline River near Wilson, Kans. Location. - Lat 38°56', long. 98°32', in SW4 sec. 11, T. 13 S., R. 11 W., just upstream from highway bridge, three-quarters of a mile upstream from Hell Creek, and 8 miles northwest of Wilson. Drainage area. -1, 900 square miles. Gage-height record. - Water-stage recorder graph except for periods June 26, 28, July 1-8, 11, 14-23, for which a graph was drawn based on bi-daily or oftener wire-weight gage readings and shape of recorder graph. No gage-height record June 3, 4. Discharge record. - Stage-discharge relation defined by current-meter measurements below 13,000 cfs and by slope-area determination at gage-height, 22.06 ft. Shifting-control method used June 10-21, 23. For period of no gage-height record discharge computed on basis of records for stations near Russell and at Tescott. Maxima. - May-July 1951: Discharge, 19,300 cfs 9 a.m. June 23 (gage height, 22.06 ft). 1929 to April 1951: Discharge, 21,900 cfs June 2, 1935 (gage height, 24.79 ft), from rating curve extended above 10,000 cfs. Flood of July 1928 reached a stage of about 26.8 ft, from floodmarks (discharge, 25,700 cfs, from rating extended above 10,000 cfs). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |---|--|------------------|-------|-----|-----|-------|--------|-----|-------|--------|--------|--| | 1 | 224 | 468 | 2,700 | 11 | 88 | 1.340 | 6,270 | 21 | 449 | 4.070 | 918 | | | 2 | 297 | 904 | 1,930 | 12 | 86 | 1,300 | 14.000 | 22 | 4.960 | 7,680 | 1,070 | | | 3 | 168 | 1,400 | 2,130 | 13 | 80 | 2,400 | 7,530 | 23 | 5,890 | 15,900 | 3,080 | | | 4 | 134 | 1,100 | 2,020 | 14 | 90 | 2,880 | 4.560 | 24 | 5.910 | 13.200 | 2,080 | | | 5 | 114 | 743 | 1,410 | 15 | 137 | 1,810 | 2,610 | 25 | 2.500 | 7.380 | 1,940 | | | 6 103 2,390 1,150 16 267 2,740 1,840 26 1,410 3,250 2,340 | | | | | | | | | | | | | | 7 98 6,560 1,020 17 207 1,300 1,440 27 1,020 3,46 | | | | | | | | | | | 1,360 | | | 8 | 90 | 2,720 | 910 | 18 | 217 | 942 | 1,220 | 28 | 804 | 5,380 | 1,060 | | | 9 | 88 | 3,790 | 852 | 19 | 365 | 750 | 1,090 | 29 | 673 | 13,800 | 898 | | | 10 | 90 | 3,130 | 803 | 20 | 392 | 688 | 997 | 30 | 646 | 6,270 | 803 | | | | | | | | | | | 31 | 577 | | 1,050 | | | Mont | Monthly mean discharge, in second-feet | | | | | | | | | | | | | Runo | ff, in acre | e-f eet . | | | | | | | | | 45.000 | | | Runo | Runoff, in inches | | | | | | | | | | | | | | | Gage h | eight, i | n feet, an | d disch | arge, in s | econd- | eet, at i | ndicated | time, 19 | 51 | | |----------|----------|--------|----------|--------------|---------|------------|--------------|----------------|----------|----------|--------|----------------| | 4 | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | _ | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | = | Ju | ıly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | ly 13 | | 2 | | | | | | | 6.84 | 790 | | 17,300 | | 8,260 | | 4 | l l | | | | | | 6.87 | | 21.52 | 16,400 | | 7,920 | | 8 | 7.25 | 934 | 7.06 | 866 | 6.86 | 796 | 6.98
7.53 | | 21.25 | 15,200 | | 7,820
7,840 | | 10 | ! | | | | | | 10.43 | | 21.08 | 14,500 | | 7,880 | | N | 7.17 | 905 | 7.03 | 855 | 6,86 | 796 | 15.63 | 5,220 | 21.15 | 14,800 | 18.57 | 7,900 | | 2 | | | | | | | 18.03 | | 21.07 | 14,500 | | 7,900
7,580 | | 6 | 7.11 | 884 | 6.99 | 841 | 6.91 | 813 | 18.78 | | 20.85 | 13,600 | | 7,030 | | 8 | | | 0.00 | 044 | 0.01 | 010 | 20.70 | 13,100 | | 11,300 | 17.48 | 6,580 | | 10 | | | | | | | 21.70 | 17,300 | 19.60 | 10,000 | | 6,220 | | 12 | 7.07 | 869 | 6.93 | 820 | 6.86 | 796 | 21.80 | 17,800 | 19.13 | 8,960 | 16.64 | 5,930 | | | Ju | ıly 14 | Ju | ly 15 | Ju | ıly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2 | | | | | | | | | | | | 1 | | 6 | 16.18 | 5,610 | 11.97 | 2,960 | | | | | | | | | | 8 | 15.55 | 5 160 | 11.58 | 2,770 | 9.86 | 1,960 | 8.76 | 1,510 | 8.13 | 1,260 | | . | | 10 | 10.00 | 3,100 | 11.50 | 2,770 | | 1 | | | | | 1 | | | N | 14.60 | 4,540 | 11.20 | 2,580 | 9.53 | 1,820 | 8.56 | 1,430 | 8.02 | 1,220 | 7.69 | 1,090 | | 2 | 13.68 | 7 050 | 10.85 | 2,400 | | | | | l | | | | | 6 | 13.66 | 3,950 | 10.85 | 2,400 | 9.28 | 1,720 | 8.39 | 1,370 | 7.92 | 1,180 | | | | 8 | 13.01 | 3,550 | 10.52 | 2,250 | | | 1 | _, | | _, | | | | 10 | | | | | | | | | | | | 3 040 | | 12 | 12.46 | 3,230 | 10.24 | 2,130 | 9.02 | 1,620 | 8.25 | 1,310 | 7.83 | 1,150 | 7.55 | 1,040 | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 2 5 | | 2 | | | | | | | 11.35 | | 11.40 | 2,680 | 10.11 | 2,070 | | 6 | | ŀ | | | 7.07 | 869 | 12.17 | | 10.85 | 2,400 | 10.13 | 2,080 | | 8 | | İ | | | 7.06 | 866 | 13.20 | 3,450
3,660 | 9.85 | 1,950 | 9.79 | 1.930 | |
10 | | 1 | | | ' | | 12.75 | 3,390 | 9.61 | 1,850 | 9.50 | 1,810 | | N | 7.42 | 995 | 7.20 | 916 | 7.15 | 898 | 12.20 | 3,090 | 9.64 | 1,870 | 9.26 | 1,710 | | 2 | | | | | 7.70 | 074 | 11.85 | 2,900 | 9.72 | 1,900 | 9.17 | 1,680
1,730 | | 6 | | | | | 7.36 | 9/4 | 11.72 | 2,840
3,060 | 9.75 | 1,910 | 9.65 | 1,730 | | 8 | | l | | | 8.18 | 1,280 | | 3,170 | 9.79 | 1,930 | 10.05 | 2,040 | | 10 | | | | | | | 12.25 | 3,120 | 9.86 | 1,960 | 10.41 | 2,200 | | 12 | 7.32 | 959 | 7.10 | 880 | 10.42 | 2,210 | 12.00 | 2,980 | 9.99 | 2,020 | 10.74 | 2,350 | ## Wolf Creek near Sylvan Grove, Kans. Location. - Lat 39001', long. 98028', on line between secs. 7 and 18, T. 12 S., R. 10 W., 3 miles upstream from mouth and $4\frac{1}{2}$ miles west of Sylvan Grove. Datum of gage is 1,419.60 ft above mean sea level (levels by U. S. Bureau of Reclamation). Drainage area, -261 square miles. Gage-height record. -Water-stage recorder graph. <u>Discharge record.</u> -Stage-discharge relation defined by current-meter measurements below 3,700 cfs and by contracted-opening and slope-area determinations of peak discharge. Shifting-control method used June 8 to July 11. Discharge, 12 p.m. July 11 to 2 a.m. July 14 computed from backwater studies. Maxima. -May to July 1951: Discharge, 29,300 cfs 11 a.m. July 11 (gage height, 30.96 ft). 1945 to April 1951: Discharge, 3,850 cfs July 16, 1950 (gage height, 24.99 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |--|---|---|---|--|--|---|---|--|--|-------|------|--| | 1
2
3
4
5
6
7
8
9 | 28
27
16
11
9 9
9.0
8.6
8.4
9.3 | 16
346
240
67
23
2,410
7,070
2.720
675
607 | 524
296
444
306
231
206
206
264
223 | 12
13
14
15
16
17
18
19 | 8.4
8.2
7.8
8.2
29
42
31
69
36
27 | 168
131
154
846
414
361
169
75
63 | 10,500
5,920
4,270
1,080
516
316
232
193
170
149 | 22
23
24
25
26
27
28
29 | 86
773
1,030
1,010
527
60
25
19
17
16 | 5,080 | | | | Monthly mean discharge, in second-feet 128 1,285 93. Runoff, in acre-feet 7,890 76,490 57,440 Runoff, in inches 0.57 5.50 4.13 | | | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis- Gage Dis- Gage Dis- Gage Dis- Gage Dis- Gage Dis- Height charge heig | | | | | | | | | | | | | |---------|--|--------|--------------|--------|--------|------------|----------------|----------------|----------------|----------------|--------|----------------|--| | 1 | | | | | | | | | | | | | | | 0 | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | | Ξ | Ju | ıly 8 | Ju | ıly 9 | Jul | ly 10 | | y 11 | | y 12 | | y 13 | | | 2 | i I | | | | 6.37 | 179 | 16.60 | 1,430 | 29.29 | 6,600 | | | | | 4 | ا م حما | 7.00 | | 0.45 | 6.36 | 178 | 19.75 | 2,090 | 29.25
29.26 | 6,140
5,740 | | 5,600 | | | 6 | 6.51 | 189 | 7.19 | 247 | 6.35 | 178
178 | 24.15
28.95 | 3,500
6,650 | | 5,480 | | 5,200 | | | 10 | i I | | 1 1 | | 6.33 | 176 | 30.90 | 26,400 | | 5,300 | | 4,700 | | | N | 6.44 | 184 | 6.71 | 205 | 6.32 | 175 | 30.85 | 24,400 | | 5,200 | | 4,240 | | | 2 | " | 101 | | 200 | 6.30 | 174 | 30.59 | 16,700 | | 5,220 | 26.36 | 3,780 | | | 4 | | | | | 6.28 | 173 | 30.30 | 12,300 | | 5,420 | | 3,360 | | | 6 | 9.13 | 422 | 6.47 | 186 | 6.27 | 172 | 30.05 | 10,200 | | 5,800 | | 2,940 | | | 8 | | | | | 6.62 | 198 | 29.84 | 8,900 | | 6,360 | | | | | 10 | | | | | 8.30 | 343 | 29.61 | 7,980 | | 6,840
6,700 | | 2,180
1,860 | | | 12 | 8.12 | 327 | 6.38 | 180 | 12.80 | 826 | 29.41 | 7,200 | 29.11 | 8,700 | 15.17 | 1,000 | | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | | 2 | 18.38 | 1,560 | | | | | | | | | | | | | 4 | 17.36 | | | | | | | | | | | | | | 6 | 16.59 | 1,270 | | 581 | 1 | | | | | | | | | | 8 | 16.08 | | | | 1 | | | | | ' | | | | | 10
N | 15.63 | | | 509 | 10.96 | 306 | 10.06 | 229 | 9.59 | 192 | 9.26 | 169 | | | 2 | 15.27
14.97 | 1,000 | | 509 | 10.96 | 306 | 10.06 | 229 | 9.59 | 192 | 9.20 | 163 | | | 4 | 14.68 | | | | | | 1 | | | | | | | | 6 | 14.41 | 832 | | 442 | 1 1 | | 1 | | | | | | | | 8 | 14.13 | | | | | | | | | | | | | | 10 | 13.87 | 724 | | | | | | • | | | | | | | 12 | 13.65 | 680 | 11.74 | 389 | 10.48 | 263 | 9.78 | 206 | 9.44 | 182 | 9.13 | 160 | | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | | 2 | | | 8.78 | 139 | 8.61 | 129 | 17.55 | 1,460 | | | | | | | 4 | | | 8.74 | | 8.63 | 130 | 16.92 | 1,330 | | | 8.89 | 145 | | | 6 | l i | | 8.70 | 134 | 8.72 | 135 | 16.00 | 1,150 | 10.40 | 256 | | | | | 10 | | | 8.66 | | 9.00 | 152 | 14.90 | 930 | | | 8.89 | 145 | | | I N | ا م ما | | 8.62 | | 9.30 | 172 | 13.90 | 730 | | | | | | | 2 | 8.93 | 148 | | 127 | 9.64 | 196 | 13.10 | 586 | 9.62 | 194 | 8.81 | 141 | | | 4 | | | 8.56
8.54 | | 11.00 | 310
642 | 12.48 | 487
420 | | | 8.63 | 130 | | | 6 |] | | 8.52 | 123 | 15.50 | 1,050 | 11.63 | 376 | 9.12 | 159 | 0.03 | 130 | | | 8 | | | 8.50 | | 16.83 | 1,320 | 11.33 | 343 | 3.12 | 103 | 8.51 | 123 | | | 10 | | | 8.48 | 121 | 17.57 | 1,460 | 11.10 | 320 | | | | | | | 12 | 8.82 | 141 | | | 17.80 | 1,510 | 10.89 | | 8.93 | 148 | 8.58 | 127 | | Supplemental record. - July 11, 11 a.m., 30.96 ft, 29,300 cfs. #### Saline River at Tescott, Kans. Location. - Lat 39000', long. 97053', in SE4 sec. 16, T. 12 S., R. 5 W., at highway bridge, half a mile south of Tescott and half a mile upstream from Dry Creek. Drainage area. - 2,820 square miles. 8 19.02 12 18.77 1.890 17.89 1,810 17.72 1,570 17.37 1,530 17.36 Gage-height record. - Water-stage recorder graph, except for periods May 1, 2, June 2, 14, July 710, July 21 to 4 p.m. July 24, July 30, 31, for which a graph was drawn based on once-daily wireweight gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements below 12,000 cfs and by slope-area determination of peak discharge. Maxima. - May-July 1951: Discharge, 61,400 cfs 4 a.m. July 13 (gage height, 30.06 ft). 1919 to April 1951: Discharge, 6,850 cfs June 3, 1935 (gage height, 29.57 ft, from graph based on gage readings). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |-----|--|--------|-------|-------|-----------|-------|--------|-------|-------|--------|---------|--| | 1 | 307 | 797 | 7,000 | 11 | 341 | 7,400 | 10,200 | 21 | 1,140 | 4,480 | 1,660 | | | 2 | 464 | 2,120 | 8,000 | 12 | 176 | 6,480 | 24,800 | 22 | 3,150 | 6,440 | 1,460 | | | 3 | 345 | 3,590 | 6,650 | 13 | 142 | 4,270 | 47,600 | 23 | 4,100 | 7,000 | 1,460 | | | 4 | 397 | 2,370 | 6,220 | 14 | 142 | 2,830 | 21,500 | 24 | 3,960 | 16,200 | 1,810 | | | 5. | 272 | 2,180 | 4,730 | 15 | 150 | 3,840 | 10,300 | 25 | 4,290 | 22,500 | 2,910 | | | 6 | 206 | 2,180 | 3,340 | 5,940 | 26 | 5,070 | 17,000 | 3,300 | | | | | | 7 | 176 | 6,500 | 2,710 | 17 | 952 | 4,570 | 5,410 | 27 | 5,560 | 13,900 | 2,870 | | | 8 | 159
 9,200 | 28 | 3,980 | 11,000 | 2,800 | | | | | | | | 9 | 152 | 10,400 | 2,130 | 19 | 595 | 2,680 | 3,080 | 29 | 1,240 | 6,900 | 2,370 | | | 10 | 362 | 9,000 | 2,060 | 20 | 483 | 1,720 | 2,070 | 30 | 963 | 6,450 | 1,500 | | | | | | | | | | | 31 | 828 | - | 1,190 | | | Mon | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | ff, in acr | | | | . | | | | | | 405,200 | | | | ff, in incl | | | | | | | | 0.55 | 2.67 | 2.69 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Dis-Gage Gage Dis-Gage Dis-Gage Dis-Gage Disheight charge height charge height charge height charge height charge height charge July 8 July 9 July 10 July 11 July 12 July 13 2 2,000 11,800 57,800 16.82 22.80 3,930 29.27 30.02 2,200 5,040 5,910 4 19.01 2.650 17.51 16.77 25.60 29.32 13,900 30.06 61,400 6 16.70 1,980 27.78 29.35 15,200 30.02 57,800 54,300 52,600 47,500 16.64 6,400 11,000 8 18.84 2.600 17.36 2,160 1,960 28.80 29.42 18,500 29.98 10 29.96 16.59 1,950 29.25 29.51 23,000 18.47 2,120 N 2.490 17.25 16.56 1,940 29.36 15,700 29.57 26,000 29.90 2 1,920 45,200 41,500 29.36 29.32 15,700 13,900 27,500 30,200 16.50 29.60 29.87 4 18.14 2.390 17.12 2.090 16.47 1,920 29.65 29.82 6 1,920 1,970 29.29 12,600 40,000 37,200 16.50 29.66 30,800 29.80 8 17.89 2,320 16.99 2,050 29.69 32,400 29.76 16.67 10 18.85 2,600 29.28 12,200 29.77 29.73 35,100 12 17.67 3,120 29.28 2,250 16.87 2,020 20.50 12,200 29.90 500, 29.70 33,000 July 14 July 15 July 16 July 17 July 19 July 18 2 28.45 5,220 25.05 3,750 12,400 29.11 5,480 28.35 5,180 5,100 5,020 29.61 27,600 29.31 6,200 28.95 24.62 3,600 6 28.21 3,450 3,310 24.21 23.76 ρ 29.55 24,200 29.28 11,200 29.10 6,000 28.90 5,450 28.04 10 27.85 4,920 23.31 3,170 N 29.48 20,500 29.26 10,400 29.08 5,900 28.85 5.420 27.59 4,800 22.88 3,040 2 27.31 4,660 22.48 2,920 5,390 4,520 4,380 4,230 2,800 2,690 2,580 29.42 17,500 29,22 8,800 29.04 5.700 28.78 26.97 22.08 26.63 6 21.69 А 29.38 15.600 29.19 7,800 29.00 5,500 28.68 5,340 26.26 21.35 10 25.86 4,070 21.02 2,490 12 29 36 14,700 29,16 7,200 28.96 5.480 28.55 . 280 25. 43 900 20.75 2 400 July 20 July 21 July 22 July 23 July 24 July 25 2,470 2 20.97 2.270 18.57 20.31 1.750 17.58 1,500 17.36 1,440 17.73 1.530 21.31 6 2,680 21.67 19.90 2,150 18.39 1.460 17.37 8 1,700 17.45 1,440 17.96 1,590 21.99 2,780 10 22.29 22.57 2,870 2,950 N 19.53 1.650 17.37 1,440 17.41 2.040 18.21 1,730 1,450 18,50 2 3,030 22.82 1,920 3,090 4 19.24 1,950 18.04 1,610 17.37 1.440 17.43 1.460 19.12 23.02 6 23.27 3,160 1,440 17.50 1,440 17.60 1,480 19.86 1.500 20.59 2,140 23.44 23.59 2.360 23.71 3,210 3,260 3,290 #### Bow Creek near Stockton, Kans, Location. - Lat 39⁰34', long. 99⁰17', on line between secs. 1 and 2, T. 6 S., R. 18 W., on downstream side of bridge on U. S. Highway 183, 8.5 miles north of Stockton. Drainage area. - 337 square miles. Gage-height record. - Graph drawn on basis of wire-weight gage readings made generally once daily, with frequent readings during rises, prior to June 28, July 4-10; water-stage recorder graph June 28 to July 3 and after July 10. <u>Discharge record.</u> - Stage-discharge relation defined by current-meter measurements below 700 cfs and by contracted-opening determination of peak discharge. Shifting-control method used May 1-21, July 15-31. Maximum, - May-July 1951: Discharge, 12,900 cfs 7:30 a.m. July 12 (gage height, 13.60 ft, from flood-marks). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |---|---|--------|----------|----------|---------|------|-------|-----|-------|--------|----------|--|--| | 1 | 8.3 | 12 | 41 | 11 | 9.3 | 70 | 4,040 | 21 | 110 | 1,270 | 115 | | | | 2 | 8.3 | 12 | 32 | 12 | 8.3 | 190 | 4.990 | 22 | 361 | 3,670 | 596 | | | | 3 | 7.8 | 12 | 29 | 13 | 8.1 | 220 | 1.670 | 23 | 350 | 2,100 | 306 | | | | 4 | 7.6 | 11 | 18 | 14 | 7.8 | 253 | 1,380 | 24 | 65 | 935 | 347 | | | | 5 | 7.6 | 12 | 9.8 | 15 | 8.1 | 298 | 1,070 | 25 | 14 | 838 | 377 | | | | 6 | - 1 1.41 204 0.11 - 1 0.01 041 050 m 1 44 m 1 m | | | | | | | | | | | | | | 7 | 7.4 | 697 | 6.8 | 17 | 24 | 190 | 210 | 27 | 13 | 165 | 98
78 | | | | 8 7.6 1,320 5.8 18 18 149 200 28 15 110 | | | | | | | | | | | | | | | 9 | 13 | 271 | 5.1 | 19 | 15 | 62 | 157 | 29 | 15 | 82 | 63 | | | | 10 | 11 | 117 | 163 | 20 | 12 | 34 | 131 | 30 | 13 | 60 | 54 | | | | | | | | | | | | 31 | 13 | | 51 | | | | Mont | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | Runo | off, in acre | e-feet | <i>.</i> | <i>.</i> | | | | | 2,360 | 27.850 | 33,150 | | | | | Runoff, in inches | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Disheight height charge height charge charge height charge height charge height charge July 8 July 9 July 12 July 13 July 10 July 11 6,700 8,540 7,700 12.20 2 9.47 11.70 1,520 9.89 1,890 12.66 5,100 9,320 9.78 1,780 6 12.45 12.85 1,690 9.69 A 11.65 4,980 13,50 12,400 9.75 1,750 10 10.85 3,230 12.65 8,500 9.80 1,800 2.61 2,810 2,300 2,100 5.8 2.57 4.8 5,550 1,760 N 2 5.1 2.55 10.60 11.85 9.76 1,700 4,750 9.70 10.25 11.56 3,410 4 10.08 10.95 9.58 1,600 6 1,850 2,630 1,520 9.85 10.48 9.48 8 9.56 10.27 9.38 1,440 10 9 .35 ,420 10.12 2 ,140 9 .31 1,390 12 2.59 2.55 4.8 11.15 3,800 2,000 1,350 5.4 9,20 ,320 10.00 9.25 July 14 July 15 July 16 July 17 July 18 July 19 2 9.17 1,300 9.30 1,380 5.36 394 3.94 187 6 8 9.02 | 1,210 9.14 1.280 4.99 335 3,95 189 10 N 8.69 1,060 4.76 209 4.27 234 156 9.24 1.340 300 4.09 3.70 2 4 9.37 1,440 8.29 4.57 962 274 4.14 216 6 8 9.45 1.500 7.54 3.96 798 4.38 248 190 10 12 9.45 5.99 3.84 -500 503 4.26 232 3.97 192 175 141 July 20 July 21 July 23 July 24 July 25 July 22 2 5.49 415 4.40 252 4 6.67 623 4.42 254 321 4.70 292 5.86 479 6 8.05 908 4.90 8 888 5.07 347 4.83 311 5.96 497 7.96 10 7.49 785 342 5.03 N 2 3.50 131 3.77 114 7.04 694 335 5.00 336 5.64 439 4.99 6.54 599 4 6.41 6.45 5.92 4.73 316 5.19 367 297 577 4.86 6 583 8 489 4.72 295 5.43 406 4.24 229 1ŏ 5.15 361 12 3.43 121 3.65 151 4.69 290 289 5.68 3.96 190 Supplemental records.— July 10,10 p.m., 2.54 ft, 4.6 cfs; July 11, 1 a.m., 12.15 ft, 6,520 cfs; 1:30 a.m., 11.96 ft, 5,880 cfs; 3 a.m., 13.16 ft, 10,700 cfs; 4:30 a.m., 12.93 ft, 9,680 cfs; July 12, 1 a.m., 9.16 ft, 1,300 cfs; 7:30 a.m., 13.60 ft, 12,900 cfs; July 18, 1 p.m., 4.34 ft, 242 cfs; July 21, 11:30 p.m., 3.31 ft, 106 cfs; July 22, 7 a.m., 8.12 ft, 925 cfs; July 23, 3 a.m., 4.35 ft, 244 cfs. #### North Fork Solomon River at Kirwin, Kans. Location. -Lat 39°40', long. 99°07', in SW¼ sec. 34, T. 4 S., R. 16 W., half a mile south of Kirwin, three-quarters of a mile downstream from Bow Creek, and ½ miles upstream from Deer Creek. Datum of gage is 1,656.95 ft above mean sea level, datum of 1929 (levels by Bureau of Reclamation). Drainage area. -1,290 square miles. Gage-height record. -Water-stage recorder graph except for periods May 15-18, 26-31, June 2-8, 21, June 28 to July 5, July 7-10, 20, 21, 26-31, for which a graph was drawn based on once-daily wire-weight gage readings, and July 6, when there was no gage-height record. Discharge record. - Stage-discharge relation defined by current-meter measurements below 10,000 cfs and by slope-area and contracted-opening determinations at gage height 22.3 ft. Maxima. - May-July 1951: Discharge, 15,600 cfs 4:30 a.m., July 11 (gage height, 20.42 ft). 1919-25, 1928-32, 1941 to April 1951: Discharge, 24,000 cfs (revised) Sept. 18, 1919 (gage height, 22.5 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |-------------------|-------------|-----------|------|-----|-------|-------------|--------|-----|--------|-------|-------| | 1 | 40 | 551 | 238 | 11 | 32 | 281 | 10.800 | 21 | 565 | 1.390 | 396 | | 2 | 34 | 288 | 236 | 12 | 31 | 2 55 | 12,000 | 22 | 2,430 | 8,610 | 1,840 | | 3 | 33 | 155 | 200 | 13 | 31 | 518 | 10,700 | 23 | 1,570 | 8,300 | 1,690 | | 4 | 31 | 106 | 382 | | 33 | 902 | 4,960 | 24 | 778 | 3,660 | 1,380 | | 5 | 31 | 93 | 198 | 15 | 125 | 663 | 3,010 | 25 | 345 | 2,220 | 1,130 | | 6 | 30 | 823 | 150 | 16 | 90 | 886 | 1,140 | | 199 | 780 | 580 | | 7 | 30 | 1,940 | 111 | | 87 | 1,060 | 674 | 27 | 201 | 539 | 418 | | 8 | 29 | 3,240 | 130 | | 74 | | 626 | | 174 | 385 | 559 | | 9 | 40 | 1,980 | 124 | | 94 | 293 | 526 | | 138 | 428 | 408 | | 10 | 37 | 464 | 431 | 20 | 72 | 235 | 438 | 30 | 112 | 360 | 305 | | | | | 31 | 223 | | 295 | | | | | | | Mont | hly mean | discharge | | 250 | 1,395 | 1.809 | | | | | | | | ff, in acre | | | | | | | | 15.350 | | | | Runoff, in inches | | | | | | | | | | | 1.62 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Discharge charge charge height height charge height height charge height charge height July 8 July 9 July 12 July 13 July 10 July 11 4.73 5,560 18.30 10,200 19.75 19.70 13,600 2 116 15.60 4.73 4.73 4.73 4.73 4.73 4.73 4.74 20.30 15,200 14,200 18.13 9,860 116 13,400 4.82 6 129 116 r9.98 19.14 11,900 19.35 12,400 19.16 18.60 18.13 11,900 10,800 8 116 14,300 19.01 11,600 10 19.66 19.17 18.99 18.77 18.55 18.33 116 13,300 11,900 11,100 10 ,700 N 4.85 134 4.78 9,860 123 116 2 118 18.37 11,600 10,300 4 18.08 129 18.71 11,000 19.26 12,100 9,760 6 4.84 132 6.00 375 18.80 11,200 19.39 12,500 17.78 9,160 8 7.64 936 18.90 11,400 19.20 12,000 17.47 8,540 8.95 18.92 11,400 1,580 19.25 12,100 17,16 7,920 12 4 83 130 118 10.66 4.74 2.550 18.66 19.48 12,700 16.82 7.280 July 14 July 15 July 16 July 17 July 18 July 19 16.44 6,660 12.78 3,820 9.10 1,650 7.20 760 6.76 601 15.82 15.40 15.08 4 12.54 3,670 3,580 8.65 1,420 7.15 6.74 5,820 740 594 6 5,330 12.38 8.46 7.08 713 604 6.62 552 8 5 ,050 12.02 3,360 8.20 ī ,200 6 .98 678 6.85 632 15.08 14.82 14.63 14.35 14.03 13.62 13.22 10 4,910 11.82 11.54
6.93 3,240 8.09 7 ,140 660 6.90 650 4,820 3,070 7.91 1.060 6.95 668 6.89 646 632 6.53 524 6.92 2 2,890 7.69 4,680 11.23 956 6.85 657 4 4,520 10.77 7.74 976 6.90 650 6.86 636 6 4,310 10.69 2,560 7.58 912 6.85 646 494 632 6.89 6.43 8 4,080 10.29 2,320 7.45 860 6.82 622 6.89 646 3,850 ho.oo 2 ,150 7.34 816 6.80 615 6.83 626 12 3,760 2.68 9.50 467 6.78 6.75 6.34 .850 784 608 598 July 20 July 21 July 22 July 23 July 24 July 25 8.44 8.42 8.40 8.36 8.28 9.53 9.10 2 6.34 467 1,870 8.82 1,510 1,320 1,310 6.87 640 1,650 8.68 1,440 6 6.28 449 405 7.75 8.98 1,590 1,420 1,380 1,360 6.12 980 8.64 8.70 1,450 9.03 1,620 1,280 ำด 1,640 8.52 9.88 9.09 1,240 8.47 ,190 N 6.24 437 6.08 395 11.00 2,750 9.16 1,680 1,340 8.18 2 10.77 2,610 9.27 1,740 1,310 8.10 1,150 4 8.42 8.44 8.48 7.94 7.74 7.52 10.87 2,670 9.24 1,720 1,310 1,070 6 6.20 425 **,**700 6.05 388 10.62 2,520 9.19 1,320 976 8 1,680 888 1,340 10 10.10 .210 9.02 1,610 8.47 7.34 816 380 12 6.15 412 6.02 9,90 2,090 1,560 8.46 8.93 Supplemental records. — July 11, 4:30 a.m., 20.42 ft, 15,600 cfs, 1 p.m., 18.15 ft, 9,900 cfs; July 12, 3 a.m., 18.10 ft, 9,800 cfs, 7:30 a.m., 20.04 ft, 14,400 cfs, July 15, 1 a.m., 12.96 ft, 3,930 cfs; July 22, 1 p.m., 11.30 ft, 2,930 cfs. #### North Fork Solomon River near Downs, Kans. Location. -Lat $39^{\circ}31^{\circ}$, long. $98^{\circ}36^{\circ}$, at west end of line between secs. 19 and 30, T. 6 S., R. 11 W., at bridge on U. S. Highway 24, 3 miles west of Downs, $4\frac{1}{2}$ miles upstream from Oak Creek, and $6\frac{1}{2}$ miles upstream from mouth. Drainage area. - 2, 390 square miles. Gage-height record. - Water-stage recorder graph except for the periods May 25-28, June 4, 5, 15, 17, 18, 6 a.m. July 19 to 10 a.m. July 22, 4 p.m. July 26 to 10 a.m. July 28, for which graph was drawn based on once-daily wire-weight gage readings. Gage heights partially estimated June 11; no gage-height record May 29-31, June 16, 19, July 1-8, 10 and insufficient gage-height record June 13, 14, 20, 28-30, July 9, 30, 31. Discharge record. - Stage-discharge relation defined by current-meter measurements below 19,000 cfs and extended to peak stage by logarithmic plotting. Discharge for periods of insufficient or no gage-height record computed on basis of records for station at Kirwin and Solomon River at Beloit. Maxima. - May-July 1951: Discharge, 35, 700 cfs 12 m. July 12 (gage height, 30, 41 ft). 1945 to April 1951: Discharge, 22, 700 cfs Aug. 13, 1950 (gage height, 28, 23 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |------|--|-------|-------|-----|-----|-------|--------|-----|-------|--------|---------|--| | 1 | 118 | 3,690 | 800 | 11 | 62 | 841 | 13,000 | 21 | 4,390 | 4,620 | 708 | | | 2 | 148 | 4,980 | 580 | 12 | 62 | 1,720 | 32,300 | 22 | 6,790 | 9,050 | 1,080 | | | 3 | 108 | 2,670 | 420 | 13 | 62 | 1,500 | 25,900 | 23 | 3,530 | 17,200 | 4,240 | | | 4 | 95 | 706 | 600 | 14 | 82 | 1,100 | 13,800 | 24 | 1,140 | 11,200 | 1,770 | | | 5 | 77 | 498 | 450 | 15 | 88 | 902 | 7,510 | 25 | 648 | 5,800 | 1,270 | | | 6 | 67 | 583 | 350 | 16 | 132 | 700 | 3,700 | 26 | 500 | 1,950 | 1,030 | | | 7 | 62 | 6,060 | 290 | 17 | 177 | 828 | 1,310 | 27 | 391 | 980 | 857 | | | 8 | 60 | 7,880 | 310 | 18 | 138 | 880 | 1,510 | 28 | 330 | 1,200 | 1,760 | | | 9 | 64 | 9,590 | 380 | 19 | 148 | 550 | 977 | 29 | 280 | 1,500 | 3,550 | | | 10 | 63 | 4,660 | 1,400 | 20 | 132 | 350 | 817 | 30 | 250 | 1,300 | 1,500 | | | | | | | | | | | 31 | 240 | - | 800 | | | Mont | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | ff, in acre | | | | | | | | | | 247,900 | | | | ff, in inch | | | | | | | | 0.32 | 1.64 | 1.94 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Dis-Gage Dis-Gage Dis-Gage Gage Dis-Gage Dis-Gage Disheight charge height height height charge height charge height charge charge charge July 8 July 9 July 10 July 11 July 12 July 13 2 29.41 29,200 29.48 29,600 18.98 3,310 4 5,490 6,870 8,570 21,52 29.56 30,100 31,300 29.31 28,600 27,200 22.61 68 29.75 29.07 32,800 26,000 23.65 29.98 28.87 10 11,100 25,300 24.81 30.28 34,800 28.74 N 25.47 12,800 30.41 35,700 28.70 25,100 2 35,300 ,100 25.76 13,600 30.35 28.70 25 4 14,600 17,500 21,500 34,100 26.14 27.00 30.18 28.70 25,100 6 29.98 32,800 28,65 24,800 8 27.97 29.79 31,500 28.57 24,400 10 25,700 30,600 28.81 29.65 28.36 12 29.25 28,200 29 .58 30,200 28 .02 July 14 July 15 July 16 July 17 July 18 July 19 27.61 19,900 23.74 8,740 21.98 6,050 14.22 1,520 12.75 1,190 27.15 18,000 16,200 8,390 8,080 23.55 1,450 1,380 12.00 1,040 21.74 5,760 13.93 5,370 13.65 1,520 1,970 14.20 6 13.65 26.65 23.37 15.86 8 26.24 15,000 20.89 1,320 7,840 4.830 13.38 16.18 2,080 11.81 1,010 10 25.86 13,800 12,900 23.09 7,600 20.00 4,070 .21 15.91 1,990 .26 22.95 .14 25.52 7,380 19.00 3,320 13 1,270 15 1,790 11.59 968 7,210 7,040 2 25.21 12,100 22.84 1,240 ,590 18.05 2,800 .50 12.99 14 1,380 11,300 2,430 6 24.92 22.73 13.68 17.14 12.85 11.48 951 1,220 1,240 24.65 22.62 6,890 16.32 12.90 13.00 8 24.42 10,200 22.49 6,710 15.68 1,920 12.95 1,230 12.56 1,150 11.26 916 ,740 ,100 10 ,630 12.28 24.18 9 22.37 6,550 15.09 12 86 ,210 12 23.95 .150 22.20 330 14.60 .170 ,070 880 620 12.66 20 נו July 20 July 21 July 24 July 25 July 22 July 23 1,340 2 2,270 13.52 9.76 704 16.90 2,330 3,320 16.73 10.87 726 16,05 859 9.99 736 9,92 13.37 6 20.17 20.72 21.02 21.26 4,210 1,900 13.26 1,290 10.16 759 15.63 8 1,270 10.72 838 9.86 717 10.50 807 4,670 15.38 1,830 13.15 10 4,960 11.20 907 15.18 1,770 1,260 13.09 N 2 10.57 817 9.75 702 12.80 1,200 5,210 14.98 1,710 13.06 1,250 13.67 1,380 21.43 5,390 14.78 1,660 13.05 1,250 5,460 5,250 4 10.42 796 9.65 690 13.80 1,420 1,340 1,260 21.49 21.30 1,250 1,600 14.56 13.04 6 1,240 14.33 13.49 1,550 1,490 13.02 8 4,520 10.28 776 9.58 680 13.10 20.55 14.09 12.97 10 13.25 ,290 9.15 3,420 3.89 12.91 .220 ,440 12 ho.13 755 9.67 692 4.75 650 7.80 Supplemental records. - July 10, 11 p.m., 11.73 ft, 992 cfs; July 22, 3 p.m., 13.82 ft, 1,420 cfs; July 22, 9 p.m., 13.04 ft, 1,250 cfs. ## South Fork Solomon River at Alton, Kans. <u>Location.</u> - Lat $39^{\circ}27^{\circ}$, long. $98^{\circ}57^{\circ}$, in SW_{4}^{1} sec. 12, T. 7 S., R. 15 W., 1.1 miles south of Missouri Pacific Railroad in Alton. Datum of gage is 1,598.20 ft above mean sea level, datum of 1929 (levels by Bureau of Reclamation). Drainage area. - 1,720 square miles. Gage-height record. - Water-stage recorder graph prior to July 12, except for periods May 24-29, June 10, 11, 16-20, July 5-7, 13-15, 18, for which graph was drawn based on one or more daily wire-weight gage readings. No gage-height record May 30, June 26, July 1-4, 16, 17, 19-31. Discharge record. - Stage-discharge relation defined by current-meter measurements below 25,000 cfs and extended to peak stage on basis of contracted-opening and slope area determinations. Discharge for periods of no gage-height record prior to July 12, July 19-31, when gage was destroyed, computed on basis of records for station at Osborne and North Fork Solomon River near Downs. Maxima. - May-July 1951: Discharge, 91, 900 cfs, 8 p.m. July 12 (gage height, 27.10 ft, from floodmarks). 1919-25, 1928-32, 1942 to April 1951: Discharge, 11,500 cfs June 16, 1943; gage height, 21.5 ft Sept. 19, 1919, present datum. Maximum stage known prior to 1951, 24.5 ft Aug. 1, 1928. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |-------------------|--|--------|-------|-----|-----|-------|--------|------|--------|---------|---------| | 1 | 90 | 370 | 950 | 11 | 38 | 1.100 | 17,000 | 21 | 2,590 | 820 | 660 | | 2 | 67 | 810 | 750 | 12 | 38 | 1,780 | 52,900 | 22 | 11,600 | 13,100 | 1,000 | | 3 | 58 | 482 | 700 | 13 | 38 | 1,430 | 19,900 | 23 | 5,340 | 13,900 | 4,000 | | 4 | 48 | 300 | 850 | 14 | 40 | 2,500 | 3,540 | | 1,220 | 3,700 | 3,000 | | 5 | 44 | 247 | 634 | | 44 | 3,060 | 2,370 | 25 | 781 | 1,690 | 1,600 | | 6 | 41 | 1,370 | 522 | 16 | 76 | 915 | 1,850 | 26 | 574 | 1,100 | 1,100 | | 7 | 38 | 7,950 | 448 | 17 | 206 | 632 | 1,500 | 27 | 465 | 1,650 | 800 | | 8 | 38 | 4,290 | | | 259 | 503 | 1,260 | 28 | 408 | 4,700 | 600 | | 9 | 41 | 2,190 | | | 170 | 454 | 900 | 29 | 382 | 3,270 | 520 | | 10 | 41 | 1,080 | 1,920 | 20 | 208 | 408 | 750 | 30 | 350 | 1,540 | 470 | | | | | | | | | | 31 | 314 | - | 440 | | | Monthly mean discharge, in second-feet | | | | | | | | 827 | 2,578 | 4,023 | | Runc | off, in acr | e-feet | | | | | | | 50,870 | 153,400 | 247,300 | | Runoff, in inches | | | | | | | | 0.55 | 1.67 | 2.70 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | F-1 | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |-------------|--------|--------------|--------|--------|--------|--------|---------------|--------------------|--------|------------------|--------|--------| | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | Ħ | Ju | ly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 | | | | | 5.7 | | 19.8 | 17,100 | | 36,400 | | | | 4 | 1 | | | | 5.6 | | 16.0 | 6,860 | | 42,800 | | 34,100 | | 6
8 | 4.5 | 486 | 7.3 | 1,180 | | | 14.7 | 5,140 | | 51,300 | | | | 10 | 1 | | | | 5.4 | | 17.0 | 8,680 | | 38,900 | | 22,700 | | | 5.1 | 616 | 6.7 | 1,000 | 5.3 | | 19.3
19.53 | 15,300
16,100 | | 34,800
39,800 | | 14,600 | | N N | 3.1 | 010 | 6.7 | 1,000 | 5.5 | | 19.62 | 16,400 | | 47,400 | | 14,000 | | 4 | | | | | 6.0 | | 20.25 | 18,700 | | 58,900 | | 9,280 | | 6 | 6.25 | 892 | 6.2 | 880 | | | 21.10 | 21,900 | | 70,600 | | 7,200 | | 8 | | | | | 9.8 | | 22.02 | 25,800 | | 91,900 | 16.0 | 6,860 | | 10 | | | l | 1 | 15.0 | | 22.60 | 28,700 | | 77,800 | | | | 12 | 8.0 | 1,390 | 5.9 | 805 | 19.7 | 16,700 | 22.80 | 29,700 | 25.7 | 58,900 |
14.8 | 5,250 | | | Ju | ly 14 | Ju | ly 15 | Ju | ıly 16 | Īn | ly 17 | Jul | y 18 | Jul | y 19 | | | | -y | | 17 10 | | 1 | - 0.4 | . , , , | - 041 | 7 | | 7.1 | | 2 | | | 1 | | 1 | i | 1 | | i . | | | | | 1 ē | 13.6 | 4,050 | 77 3 | 2,500 | | 1 | | | 1 | | | | | 6
8 | 13.0 | 4,000 | 1 | 2,300 | | | | | | | | | | 110 | , , | | | ļ | 1 | ļ | | | | | | l j | | N | 12.6 | 3,270 | 11.0 | 2,360 | 9.5 | 1.840 | 8.3 | 1.480 | 7.5 | 1,240 | | | | 2 | | _ | 1 | ĺ . | | ' | | | | | | | | 4 | | | l | | | ļ. | i i | | | | | | | 4
6
8 | 12.0 | 2,880 | 10.7 | 2,240 | 1 | l | | | | | | | | 10 | | | l | | | l | | | | | | | | 12 | 11.6 | 2,650 | 10.3 | 2,080 | 8.8 | 1,630 | 8.0 | 1,390 | 7.2 | 1,150 | | | 212675 O - 52 - 7 ## South Fork Solomon River at Osborne, Kans. Location, - Lat 39°26', long. 98°42', on line between secs. 19 and 20, T. 7 S., R. 12 W., at bridge on U. S. Highway 281, half a mile south of Osborne, and 0.6 mile downstream from mouth of Covert Creek. Drainage area. - 2,024 square miles. Gage-height record, - Water-stage recorder graph except for periods May 21, 25-29, June 1-4, 6, 11, 12, 17-21, 27, July 2-4, 6-10, July 19 to 7 a.m. July 23, July 27-31, for which graph was drawn based on wire-weight gage readings made one or more times daily, and May 30, 31, June 5, July 5, when there was no gage-height record. Discharge record. -Stage-discharge relation defined by current-meter measurements below 16,000 cfs and by contracted-opening and slope area determinations of peak discharge. Maxima. - May-July 1951: Discharge, 81, 200 cfs 2 a.m. July 13 (gage height, 27.65 ft). 1946 to April 1941: Discharge, 10,000 cfs Aug. 29, 1950 (gage height, 20.13 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|--|--|--|--|---|---|--|--|---|---|--| | 1
2
3
4
5
6
7
8
9 | 178
124
98
90
84
80
74
72
77
84 | 438
1,710
908
499
370
2,300
8,380
9,720
4,800
2,060 | 1,900
1,160
902
1,000
1,100
718
632
817
1,620
1,020 | 11
12
13
14
15
16
17
18 | 75
71
69
86
172
106
192
283
238 | 1,540
2,130
2,100
1,940
4,380
1,820
904
681
589 | 17,400
53,500
40,400
6,640
3,810
2,660
1,940
1,580
1,260 | 21
22
23
24
25
26
27
28
29 | 3,500
8,540
11,800
3,000
1,290
832
620
506
442
400 | 1,450
12,200
19,500
5,810
3,360
1,950
2,880
5,790
5,870 | 892
1,630
5,150
4,500
2,560
1,460
950
791
707
645 | | Mont | thly mean
off, in acr | discharge
e-feet | e, in seco | | | | | | 350
1,088 | 3,600
-
3,675
218,700
2.03 | 5,193
319,300
2.96 | | | | Gage h | eight, i | feet, an | d disch | arge, in s | econd-i | eet, at ir | ndicated | time, 19 | 51 | | |---------|--------|--------|----------|----------------|---------|------------|---------|------------------|----------------|------------------|--------|------------------| | | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | E | Ju | ıly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 | | | 11.70 | 1,480 | | | 10.80 | 1,240 | 23.40 | 24,300 | 27.65 | 81,200 | | 4 | 8.32 | 708 | 12.27 | | 10.19 | 1,100 | 19.00 | 6,900 | 24.52 | 33,100 | 27.46 | 77,400 | | 8 | ا ما | | 12.65 | 1,760 | | | 22.15 | 17,600 | | 46,100 | | | | 10 | 8.47 | 735 | 12.93 | 1,860
1,900 | 9.76 | 1,010 | 22.41 | 18,800 | | 57,400
68,200 | | 53,600
42,000 | | N | 8.71 | 782 | 12.92 | 1,850 | 9.42 | 932 | 23.03 | 22,100 | | 71.800 | | | | 2 | """ | | 12.66 | 1.760 | 0.12 | 002 | 22.95 | 21,600 | | 66.400 | | | | 4 | 8.97 | 834 | 12.35 | 1,660 | 9.27 | 899 | 22.92 | 21,400 | | 58,400 | | 20,600 | | 8 | | | 11.96 | 1,550 | | | 23.03 | 22,100 | | 53,600 | | 16,800 | | 10 | 9.39 | 926 | 11.55 | 1,430
1,330 | 9.60 | 972 | 23.08 | 22,400 | | 54,200 | | 14,300 | | 12 | 10.50 | 1.170 | 10.83 | | 10.28 | 1 120 | 23.04 | 22,100
22,300 | 27 29 | 61,700 | | 12,400 | | Ë | 124.00 | -,-,- | 10,00 | 1,200 | 10.20 | 1,120 | 23.00 | 22,300 | 27.23 | 74,000 | 20.33 | 10,000 | | <u></u> | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | S | | | | | | | | | 13.81 | 1,620 | | | | 4 | اء ۔۔ا | | | | | | | | 13.78 | 1,610 | | | | 6
8 | 19.27 | 7,580 | | | l i | | | | 13.73 | 1,590 | | | | 10 | | | | | | | | | 13.76
13.78 | 1,600
1,610 | | | | N | 18.57 | 6.040 | 17.04 | 3.740 | 15.77 | 2,620 | 14.56 | 1.930 | 13.76 | | 12.67 | 1,260 | | 2 | | , | | | | _, | | -,000 | 13.75 | 1,600 | -2.0. | -, | | 4 | ا ا | | | | | | | | 13.77 | 1,610 | | | | 6
8 | 18.08 | 5,220 | | | | <i>'</i> | 1 1 | | 13.70 | 1,580 | | | | 10 | | | | | | | 1 1 | | 13.55 | 1,520
1,460 | | | | 12 | 17.67 | 4,600 | 16.44 | 3.150 | 15.19 | 2.250 | 13.88 | 1,650 | | | 12.14 | 1.120 | | | | | | | | | | | | | | | | | Ju | ly 20 | Ju | y 21 | Ju | ly 22 | Ju | y 23 | Ju | y 24 | Jul | y 2 5 | | 2 | | | | | | | 15.75 | | 16.98 | 3,680 | | | | 6 | | | 11,15 | 920 | 11.80 | 1,050 | | 2,960 | | 3,990 | | - 000 | | 8 | | | 11,15 | 920 | 12.86 | 1.310 | 17.50 | 6,520 | 17.95 | 5,020
5,700 | 16.27 | 3,020 | | 10 | | | | | 12.00 | 1,310 | 19.32 | 7,700 | | 5,610 | | | | N | 11.72 | 1,030 | 10.94 | 881 | 13.65 | 1.560 | | 7.380 | | | 15.58 | 2,490 | | 2 | | | | | | | 18.85 | 6,600 | 17.83 | 4,840 | , | | | 6 | | | | | 14.15 | 1,760 | | 5,740 | | 4,600 | | | | ı | 1 1 | | 10.73 | 850 | 3= 44 | | 18.00 | 5,100 | | | 14.82 | 2,060 | | 10 | | | ĺ | | 15.44 | 2,400 | 17.33 | 4,540
4,100 | | 3,840
3,670 | | | | 12 | 11.34 | 958 | 10.89 | 874 | 15.66 | 2,540 | | 3,790 | | | 14.30 | 1,820 | Supplemental record. - July 12, 7 p.m., 26.11 ft, 52,800 cfs. #### Solomon River at Beloit, Kans. Location. - Lat 39°27', long. 98°07', in SW4, sec. 9, T. 7 S., R. 7 W., in Beloit, 150 ft upstream from dam at city water plant and 1½ miles upstream from Leban Creek. Auxiliary wire-weight gage at bridge on State Highway 14, 450 ft downstream from recorder. Datum of both gages is 1, 339, 11 ft above mean sea level, datum of 1929. Drainage area. - 5, 430 square miles. Gage-height record. -Water-stage recorder graph except for periods May 1-8, 15-22, June 1, 2, 12-21, 1 p.m. July 7 to 5 p.m. July 9, 12 m. July 12 to July 31, for which a graph was drawn based on wire-weight gage readings made three times daily. <u>Discharge record.</u> — Stage-discharge relation defined by current-meter measurements below 31,000 cfs and extended to peak stage on basis of study of relationship of peak discharges to drainage areas at adjacent sites. Maxima. - May-July 1951: Discharge, 125,000 cfs 4 a.m. July 13 (gage height, 39.30 ft). 1895-97, 1929 to April 1931: Discharge, 37,800 cfs June 3, 1935 (gage height, 34. 5 ft, from graph based on gage readings and floodmarks) from rating curve extended above 25,000 cfs on basis of velocity-area studies. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---------------------------|--|--|--|----------------------------------|--|----------------------------------|---|----------------------------------|--|--|--| | 1 · 2 · 3 · 4 · 5 · 6 · 7 | 775
873
562
397
308
259 | 1,500
3,850
6,700
8,230
3,570
1,880 | 9,740
6,210
3,010
2,160
1,890
2,400 | 11
12
13
14
15
16 | 200
187
204
226
318
574 | 4,160 | 11,200
72,200
113,000
67,000
25,400
12,500 | 21
22
23
24
25
26 | 1,940
4,630
7,320
14,000
12,000
6,450 | 10,400
25,800
38,200
27,900
14,200 | 3,450
4,050
4,990
7,210
8,580
7,380 | | 7
8
9
10 | 231
222
250
222 | 6,020
13,100
22,200
19,300 | 1,820
1,500
1,520
2,500 | 18
19 | 824
1,160
960
782 | 5,140
3,040
2,120
1,530 | 6,920
5,510 | 28
29 | 2,100
1,450
1,180
1,170
1.180 | 7,030
7,110
9,880 | 3,390
3,620 | | Runc | thly mean off, in acre
off, in inch | e-feet | | | | | | | 2,031
124,900
0.43 | | 13,460
827,600
2.86 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Disheight charge height charge height charge height charge height charge height charge July 8 July 9 July 10 July 11 July 12 July 13 2 16.10 7,680 8,760 39.18 121,000 1,720 24.73 32.63 25,200 1,720 16.10 25.78 32,800 39.30 125,000 15.78 1.380 34,30 43,000 6 16.14 26.52 9,640 35.55
39.25 124,000 1,770 1,400 16.17 А 15.80 1,800 26.99 10,300 36.46 58,300 39,20 122,000 72,400 81,200 86,900 10 10,700 16.23 1,880 27.30 37.17 39.14 120,000 1,490 11,000 11,300 11,700 12,200 ,000 1,480 38.98 N 15.89 15.88 16.30 1,960 37.60 27.48 115 2 27.64 16.43 2,130 37.86 38.86 112,000 91,400 4 15.98 1,590 16.48 2,190 27.84 38.06 38.73 108,000 6 28.12 38.24 95,800 38.59 105,000 .56 8 16.07 1,690 18.30 3,690 28.67 13,300 38.50 102,000 38.46 101,000 10 21.63 5,300 29.72 700, 15 38.76 109,000 38.32 97,700 1,410 16.10 12 15.81 1.720 21.72 350 39.00 116,000 38.17 94,100 5 31.08 19,600 July 14 July 15 July 16 July 17 July 18 July 19 2 38.02 90,500 22.44 5,810 37.86 86,900 34.47 33,700 29.22 14,500 26.63 9,780 22.27 5,690 6 22.12 37.68 83,000 24.43 7,410 5,590 5,500 8 21.97 78,800 37.49 33.69 29.800 28.62 13,200 26,28 9.340 10 73,800 21.90 5,460 37.24 ,200 N 36.91 67 32.57 24,900 28.06 12,100 26.03 9,040 23.86 6,890 21.94 5,480 2 36.56 60,200 22.10 5,580 36.32 55,800 31.12 19,700 27.65 11,300 25.86 8,850 22.04 5 ,540 6 ,400 5,450 5,320 36.08 51 23.14 6.310 21.88 В 10,800 25.70 46, 30.25 17.100 27.31 35.82 900 8.670 21.67 10 ,200 25.52 700 21.47 5 12 000 15,700 10,300 22.59 910 080 8.230 July 20 July 21 July 22 July 23 July July 2 6,330 6,510 25.94 8,930 18.41 3,730 17.34 3,260 20.09 4,440 23.16 4 8,990 18.22 3,660 17.47 18.01 23.39 25.99 3,350 20.11 4,460 4,490 4,580 6 3,590 3,570 8,980 18.05 20.18 6,660 25.98 8 17.90 3,920 18.87 20.37 23.68 6,740 25.92 10 4,210 17.77 3,480 19.59 4,700 23.82 6,860 25.82 8,800 20.60 19.94 4.370 17.65 3 ,430 19.84 ,320 20.86 4,840 24.00 7,020 25.72 25.58 8,690 8,540 2 7,230 17.54 3,390 5,020 5,210 19.98 4 ,390 21.16 24.23 3,340 4 17.45 4,430 21.48 7,470 8,390 20.06 24.50 25.44 3,290 6 4,450 5,410 5,640 7,770 17.37 25.29 20.10 21.82 24.82 8,240 8 17.32 3,250 20.10 4,450 22.20 25.16 8,110 25.17 8,120 10 17.30 ,230 20.09 4,440 5,880 25.47 8,420 25.07 8,020 6,100 18.62 3,820 .30 230 20.08 440 22.86 25.74 8 .710 25. .00 7,950 Supplemental records. - July 10, 11:30 p.m., 21.52 ft, 5,230 cfs; July 25, 5 a.m., 26.00 ft, 9,000 cfs. ## Solomon River at Minneapolis, Kans. Location. - Lat 39^007^1 , long. 97^043^1 , in SE^1_4 sec. 1, T. 11 S., R. 4 W., on upstream railing of highway bridge at southwest corner of Minneapolis. Datum of gage is 1,217.43 ft above mean sea level. Drainage area. - 6,039 square miles. Gage-height record. - Wire-weight gage readings made frequently during flood periods. Maxima. - May-July 1951: Gage-height, 34.14 ft, 10 p.m., July 13. 1943 to April 1951: Gage-height, 32.17 ft, July 21, 1948. Remarks. - Records furnished by U. S. Weather Bureau. ## Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |---|--|--|--|--|--|--|--|--| | 1
2
3
4
5
6
7
8
9
10 | 20.0
22.2
25.1
22.6
24.6
26.7 | 26.9
27.1
28.6
26.7
18.0
16.0
-
-
14.7 | 12
13
14
15
16
17
18
19 | 31.0
31.6
31.4
30.2
27.1
22.3
18.1
19.0
16.3 | 26.1
33.2
33.5
33.9
33.0
32.5
32.2
31.9
31.2
28.5 | 22
23
24
25
26
27
28
29 | 24.4
28.5
31.3
29.3
31.5
31.8
32.2
31.8
31.4
29.6 | 25.3
22.6
22.8
21.4
21.1
22.7
26.8
26.9
24.5
18.5 | Supplemental records. - July 11, 12 m, 30.90 ft, 9 p.m., 33.40 ft; July 12, 10 p.m., 33.86 ft; July 13, 10 p.m., 34.14 ft; July 27, 6:30 p.m., 27.24 ft. #### Solomon River at Niles, Kans. Location. - Lat 38°58', long, 97°29', in NW½ sec. 31, T. 12 S., R. 1 W., at county highway bridge three-quarters of a mile west of Niles and 12 miles upstream from mouth. Drainage area. - 6,770 square miles. Gage-height record. - Water-stage recorder graph except for periods June 16, 17, June 30 to July 2, for which a graph was drawn based on two or three wire-weight gage readings daily. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shiftingcontrol method used June 28, 29. Maxima. -May-July 1951: Discharge, 178,000 cfs 6 a.m. July 14 (gage height, 31.76 ft). 1897-1903, 1917 to April 1951: Discharge observed, 41,000 cfs June 3, 1903 (gage height, 33.8 ft, datum about $1\frac{1}{2}$ ft lower than present) by rainfall-runoff studies. Remarks. -Some diurnal fluctuation caused by power plants above station. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--------|---|-----------------|------------------|----------|----------------|------------------|-------------------|----------|----------------|------------------|-----------------| | 1 2 | 1,570
2,210 | 1,580
1,900 | 17,900
14,100 | 11
12 | 512
489 | 11,700
13,600 | 17,400
63,800 | 21
22 | 2,900
4,680 | 19,300
16,300 | 12,300
8,280 | | 3
4 | 1,780
1,350 | 4,010 | 14,000
14,600 | 13
14 | 472
459 | 14,900 | 68,200
157,000 | 23
24 | 6,100
5,880 | 15,500
15.500 | 6,470
5,970 | | 5 | 1,080 | 4,950
5,400 | 11,500 | 15
16 | 462
541 | 14,300 | 90,500
49,400 | 25
26 | 5,800
5,450 | 16,100
16,400 | 5,470
5,250 | | 7 | 694 | 7,680 | 3,240 | 17 | 711 | 8,040 | 36,400 | 27 | 6,040 | 19,700 | 5,990 | | 8 9 | 603
562 | 9,550
10,200 | 3,090
2,960 | | 1,500
2,460 | 5,330
4,600 | 28,400
22,500 | 29 | 7,220
8,510 | 29,000
28,000 | 7,100
7,520 | | 10 | 545 | 10,400 | 3,260 | 20 | 2,310 | 4,200 | 16,800 | 30
31 | 5,520
1,980 | 23,900 | 6,560
4,110 | | Runc | Monthly mean discharge, in second-feet 2,620 12,150 23,080 Runoff, in thousand acre-feet 181.1 722.7 1,419 Runoff, in inches 0.45 2.00 3.93 | | | | | | | | | | 1,419 | #### Solomon River at Niles, Kans, -Continued | Gage height, i | in feet. | and discharge. | in second-feet. | at indicated time, 1951 | |----------------|----------|----------------|-----------------|-------------------------| |----------------|----------|----------------|-----------------|-------------------------| | T. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |------------------------|---|--|--------|--------|----------------|------------------|----------------|----------------------------|--------|----------------------------|--------|------------------| | Hour | height | charge | height | charge | | charge | height | charge | height | charge | height | charge | | Ħ | Ju | aly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2
4
6 | 17.45 | 3,060 | 17.42 | 3,050 | 16.65 | 2,760 | 25.88 | 6,220
7,100 | 29.73 | 25,300
26,800
27,800 | | 53,400 | | 8
10 | | l ' | | | 16.63 | 2,750 | 28.14 | 13,900 | | 32,500
79,800 | | 54 ,9 00 | | N
2 | 17.50 | 3,080 | 17.19 | 2,960 | 17.20 | 2,960 | 29.59 | 21,700
26,200 | 31.41 | 111,000 | 30.90 | 54,900 | | 4
6
8 | 17.62 | 3,130 | 16.94 | 2,860 | 18.76
19.44 | 3,580
3,860 | 29.63 | 26,800
26,600
26,000 | 31.18 | 93,700
79,800
68,800 | | 5 3,9 00 | | 10
12 | 17.60 | 3,120 | 16.78 | 2,800 | 20.92 | 4,470 | 29.52 | 25,400
25,200 | 31.00 | 61,300 | | 149,000 | | | Ju | ıly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 6 | 31.74
31.76
31.73
31.70
31.67
31.66
31.64
31.59
31.59 | 165,000
173,000
178,000
171,000
165,000
157,000
157,000
147,000
143,000
146,000 | 31.24 | - | | 47,900
40,400 | | 36,400
32,200 | | 28,100
25,400 | | 22,500
19,500 | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | 2
4
6
8
10 | | | | | 27.29 | 9,160 | 25.53
25.09 | 6,890
6,620 | 24.10 | 6,040 | 23.39 | 5,640 | | S
N | 28.54 | 16,700 | 27.89 | 12,400 | 26.94 | 7,900 | 24.69 | 6,380 | 24.02 | 5,990 | 23.03 | 5 ,46 0 | | 6
8
10 | | | | | 26. 55 | 7,500 | 24.40
24.23 | 6,210
6,110 | 23.90 | 5,920 | 22.69 | 5,300 | | 12 | 28.20 | 14,300 | 27.46 | 10,000 | 25.97 | 7,150 | 24.14 | 6,060 | 23.68 | 5,800 | 22.45 | 5,180 | ## Smoky Hill River near Abilene, Kans. <u>Location</u>. -Lat $38^{\circ}54^{\circ}$, long. $97^{\circ}17^{\circ}$, in SE_4^1 sec. 23, T. 13 S., R. 1 E., at Sand Spring pumping station on left bank 4 miles west of Abilene. Drainage area. - 18,877 square miles. Gage-height record. - Staff gage readings made frequently during flood periods. Maxima. - May-July 1951: Gage-height 29, 40 ft, 12 m., July 14. 1904-21, 1945 to April 1951: Gage-height, 26.1 ft July 23, 1948. Stage of 27.3 ft occurred May 29, 1903. Remarks. - Records furnished by U. S. Weather Bureau. Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |---------------|--|--|--|--
--|--|--|--| | 1234
56789 | 14.0
-
-
-
-
20.9
25.4
25.1
25.7 | 24.8
24.2
23.7
24.0
23.9
23.4
22.4
21.5
20.1
19.4 | 11
12
13
14
15
16
17
18
19
20 | 25.2
25.5
25.9
26.1
24.4
23.3
22.2
20.3
18.8 | 22.4
26.5
28.4
29.4
28.5
27.2
26.4
25.5
24.9 | 21
22
23
24
25
26
27
28
29
30
31 | 19.5
23.7
24.8
24.5
24.6
24.4
25.2
26.2
25.8
25.5 | 23.6
22.9
21.8
19.9
18.7
18.0
18.5
19.3
20.5 | Supplemental records. — June 9, 6:00 p.m., 25.90 ft; June 25, 2:30 p.m., 24.55 ft, June 28, 1 p.m., 26.25 ft; July 12, 12 p.m., 28.95 ft; July 13, 6 p.m., 28.20 ft, July 14, 12 m. 29.40 ft. ## Smoky Hill River at Enterprise, Kans. Location. - Lat 38°54', long. 97°07', in NE¹/₄ sec. 20, T. 13 S., R. 3 E., in Enterprise, at Atchison, Topeka & Santa Fe Railroad bridge, and 14 miles upstream from Chapman Creek. Datum of gage is 1,098.14 ft above mean sea level, datum of 1929. Drainage area. -19, 200 square miles. Gage-height record. —Water-stage recorder graph. Discharge record. —Stage-discharge relation defined by current-meter measurements below 55,000 cfs and by slope-area determination of peak discharge. Maxima. - May-July 1951: Discharge, 233,000 cfs 2 p.m. July 14 (gage height, 33.96 ft). 1934 to April 1951: Discharge, 37,800 cfs Oct. 20, 1941 (gage height, 30.20 ft). 1903-33: Discharge, 90,000 cfs in May 1903 (stage, about 32 ft) from information by Corps of Engineers. Remarks. - Flow partially regulated by Kanopolis Reservoir (see page 75). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--------|-----------------|-----------|-----------|-----------|---------------------|---------|---------|------|--------|--------|--------| | 1 | 6,950 | 7,480 | 45,400 | | 3,830 | 21,900 | | | 6,390 | 13,800 | 21,600 | | 2 | 7,200 | 6,480 | 27,400 | | 3,680 | | 142,000 | | 7,540 | 19,100 | 20,100 | | 3 | 5,330 | 6,430 | 25,000 | 13 | 2,450 | 23,200 | 180,000 | 23 | 10,600 | 27,500 | 18,200 | | 4 | 3,550 | 9,300 | 25,400 | 14 | 1,840 | 25,900 | 207,000 | 24 | 12,300 | 27,400 | 14,600 | | 5 | 2,640 | 10,100 | 24,300 | 15 | 1,680 | 26,700 | 164,000 | 25 | 12,000 | 27,300 | 12,400 | | 6 | 2,200 | 10,700 | 22,000 | 16 | 2,540 | 24,900 | 99,300 | 26 | 11,300 | 27,200 | 11,500 | | 7 | 1,880 | 18,900 | 19,600 | 17 | 5,600 | 21,100 | 60,500 | 27 | 11,200 | 31,700 | 11,800 | | 8 | 1,580 | 22,400 | 17,400 | 18 | 7,620 | 18,800 | 36,900 | 28 | 12,200 | 53.400 | 12,400 | | 9 | 1,450 | 21,200 | 14,700 | 19 | 9.860 | 15,600 | 28,700 | 29 | 13,600 | 54,600 | 13,400 | | 10 | 3,250 | 22,400 | 17,900 | 20 | 8,550 | 12,600 | 24,600 | 30 | 14.800 | 45,400 | 14,400 | | | ' | · 1 | | | 1 | | , | 31 | 13,400 | - 1 | 13,900 | | Mont | thly mean | discharge | , in seco | nd-fee | t | | | | 6.742 | 22,500 | 45.080 | | | off, in thou | | | | | | | | 414.6 | 1,339 | 2,772 | | | off, in inch | | | | | | | | 0.40 | 1.31 | 2.71 | | 110110 | 711, 211 211011 | | | • • • • • | · · · · · · · · · · | <u></u> | <u></u> | •••• | | | | | | | Gage h | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at i | ndicated | time, 19 | 51 | | |------|---------------------------------|------------------|----------------|--------------------|----------------|------------------|----------------|------------------|----------|----------|--------|--------------------| | H | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | | charge | height | charge | | Ξ. | Ju | ıly 8 | Jı | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Ju | y 13 | | | 27.90 | 18,300 | | 15,800 | | 15,900 | | 27,600 | | | | 215,000 | | | 27.80
27.68 | | 25.81
25.61 | 15,600
15,400 | | 16,900 | | 29,500 | | | | 206,000 | | | 27.58 | 17,800 | | 15,100 | | | 30.45
30.63 | 31,400
34.600 | 32.05 | | | 198,000 | | 10 | 27.45 | | 25.17 | 14,900 | | | 30.91 | | | | | 179,000 | | | 27.33 | | 24.95 | 14,600 | | 17,600 | 31.32 | 57,900 | 32.88 | 143,000 | 33.28 | 172,000 | | | 27.18
27.04 | 17,300
17,100 | 24.72 | 14,400 | | 17,800 | | 71,800 | | 155,000 | | 168,000 | | | 26.86 | 16,800 | | 14,200 | | 18,000
18,300 | | 76,000
73,200 | | 166,000 | | 165,000
162,000 | | 8 | 26.66 | 16,600 | | 13,800 | | | 81.53 | | | 213,000 | | 160.000 | | | 26.47 | 16,400 | 24.21 | 13,800 | 28.97 | 20,400 | 31.40 | 61,500 | 33.89 | 26,000 | 33.12 | 160,000 | | 12 | 26.26 | 16,100 | 24.82 | 14,500 | 29.72 | 23,700 | 31.33 | 58,400 | 33.84 | 221,000 | 33.12 | 160,000 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | | | 163,000 | 33. 59 | 198,000 | 32.55 | 121,000 | | | | | | | | | | | | 193,000 | | | 81.61 | 71,000 | | | İ | | | | 33. 48
33 69 | 188,000 | 53.44 | 185,000
179,000 | | 111,000 | | | | | | | | | | 223,000 | 33.27 | | | 106,000 | 51.48 | 65,100 | 30.80 | 38,500 | 30.31 | 29,300 | | N | 33.95 | 232,000 | 33.18 | 164,000 | 32.16 | 98,000 | 81.37 | 60.200 | | | | | | | | 233,000 | 33.08 | 157,000 | 32.09 | 94,500 | 1 | | | | | | | | | | | | 32.03
31.94 | 91,500 | B1.2 5 | 55,000 | 30.60 | 34,000 | 30.16 | 27,600 | | | | | | | 31.86 | 87,000
83,000 | k1 14 | 50,600 | | | | | | 10 | 33.73 | 211,000 | 32.72 | 131.000 | 31.79 | 79.500 | P1.1* | 50,000 | | | l | | | 12 | 33.61 | 200,000 | 32.63 | 126,000 | 31. 75 | 500 و 77 | 31,00 | 45.000 | 30.45 | 31,400 | 30.08 | 26.800 | | | Jul | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Jul | ly 24 | Jul | y 25 | | 2 | | | | | | | | | | | | | | 4 | | | | 50 000 | | | | | | | ١ | | | 8 | | | 29.47 | 22,000 | | | 28.21 | 18,900 | 25.74 | 15,500 | 23.18 | 12,700 | | 10 | | | | | | | | | 1 | | l | | | N | 29.83 | 24,500 | 29.36 | 21,500 | 28.85 | 20,200 | 27.93 | 18,400 | 24.80 | 14,500 | 22.88 | 12,400 | | 2 | 1 | | ۱ ' | | 1 | | 1 | - |) ' | | 1 | | | 6 | | | 00 27 | 22 200 | 1 | | 07.44 | 17 000 | 1 24 00 | 77 700 | ۰۰ م | 100 | | 8 | | | 29.27 | 21,200 | 1 | | 21.44 | 17,600 | 24.06 | 13,700 | 22.60 | 12,100 | | 10 | | | 1 | | | | | | | | l | | | 12 | 29.58 | 22,700 | 29.13 | 20,800 | 28.43 | 19,300 | 26.76 | 16,700 | 23.57 | 13,100 | 22.34 | 11,800 | | | 29.58 | 22,700 | 29.13 | 20,800 | 28.43 | 19,300 | 26.76 | 16,700 | 23.57 | 13,100 | 22.34 | 11,800 | Supplemental record. - July 9, 9 p.m., 24.08 ft, 13,700 cfs. #### Kansas River at Ogden, Kans. Location. -Lat 39⁰06'15", long. 96⁰41'55", in SE¹₄ SW¹₄ sec. 7, T. 11 S., R. 7 E., on downstream end of first pier from right bank of highway bridge three-quarters of a mile south of Ogden and 10 miles downstream from confluence of Smoky Hill and Republican Rivers. Datum of gage is 1,020.83 ft above mean sea level (levels by Corps of Engineers). Drainage area. -45, 240 square miles. - Gage-height record. Water-stage recorder graph except for periods May 1-5, 7-9, 11, 12, 14, 16-19, 21, July 18-25, for which graph was drawn based on once or twice-daily wire-weight gage readings, and May 6, 10, 13, 15, 20, 10 a.m. July 13 to July 17, July 26, 27, when there was no gage-height record. - <u>Discharge record.</u> -Stage-discharge relation defined by current-meter measurements below 60,000 cfs and by slope-area determination of peak discharge. Discharge for periods of no gage-height record computed on basis of records for stations upstream and downstream, and computed inflow from ungaged tributaries. - Maxima. -May-July 1951: Discharge, 298,000 cfs 10 p.m. July 12 (gage height, 30.53 ft). 1917 to April 1951: Discharge, 170,000 cfs June 3, 1935 (gage height, 28.03 ft), from rating curve extended above 30,000 cfs on basis of velocity-area studies. Flood in May 1903 reached a stage of about 28.5 ft, from information by Corps of Engineers. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|--------|--------|---------|-----|--------|--------|---------|-----|--------|--------|--------| | 1 | 21,400 | 16,100 | 58,300 | 11 | 6,260 | 30.800 | 153,000 | 21 | 16,500 | 27,100 | 36,100 | | 2 | 16,800 | 11,600 | 44,200 | 12 | 6,410 | 30.800 | 251,000 | 22 | 14,200 | 45,200 | 36,000 | | 3 | 11,900 | 15,900 | 36,700 | 13 | 5,200 | 29,600 | 283,000 | 23 | 16,200 | 62,300 | 34,100 | | 4 | 9,380 | 20,200 | 33,100 | 14 | 4,480 | 27,800 | 252,000 | 24 | 23,800 | 76,500 | 28,700 | | 5 | 7,430 | 16,800 | 31,200 | 15 | 4,000 | 33,200 | 243,000 | 25 | 20,000 | 56,000 | 22,000 | | 6 | 6,200 | 16,400 | 29,400 | 16 | 9,940 | 33,500 | 156,000 | 26 | 19,000 | 44,200 | 19,500 | | 7 | 5,240 | 31,600 | 27 ,000 | | 12,900 | 32,900 | 95,600 | 27 | 16,700 | 45,100 | 19,000 | | 8 | 4,540 | 37,800 | 23,100 | | 13,400 | 30,200 | 63,600 | 28 | 16,000 | 54,500 | 17,400 | | 9 | 4,140 | 43,900 | 19,500 | | 20,500 | 25,600 | 45,900 | 29 | 16,800 | 94,600 | 17,400 | | 10 | 5,100 | 37,100 | 61,700 | 20 | 18,000 | 21,200 | 39,000 | 30 | 18,000 | 78,200 | 19,100 | | | | | | | | • | | 31 | 17,700 | - | 19,900 | | Monthly mean discharge, in second-feet 12,520 37,560 71 | | | | | | | | | | | | | Runoff, in thousand acre-feet | 1.82 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | _ | - | | | | u dibeli | | | | | | | | |----------|--------|---------|--------|----------|-----------|----------|--------|---------|--------|---------|----------|--------------------| | # | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage |
Dis- | | Hour | height | | height | charge | neight | charge | height | charge | neight | charge | height | charge | | = | Jı | ıly 8 | Jt | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 | | | | | 13.95 | 21,000 | 21.75 | 83,200 | 27.29 | 199,000 | 30.38 | 293,000 | | 4 | | | 13.84 | 20,600 | 15.64 | 28,200 | 22.03 | 87,400 | 27.51 | 206,000 | 30.41 | 294,000 | | 6 | 1 | | | | 17.24 | 36,900 | 22.59 | 95,800 | 27.82 | 215,000 | 30.43 | 295,000 | | 8 | | | 13.68 | 19,900 | | 44,600 | | 134,000 | | | | | | 10
N | | | | | 19.54 | 54,400 | 25.71 | 158,000 | | 243,000 | | 292,000 | | 2 | 14.48 | 23,100 | 13.50 | 19,200 | | | | 170,000 | | | | 292,00d | | 4 | 1 | | 13.39 | 18,800 | 21.89 | | 26.57 | 179,000 | | 266,000 | | 283,000 | | Ĝ | i ' | | 13.33 | 10,600 | 22.14 | 89,100 | | | | 268,000 | | 278,000
272,000 | | 8 | | | 13.30 | 18,400 | | | | | | 297,000 | | 265,000 | | 10 | | | 10.00 | 10,100 | 21.71 | | | 201,000 | | | | 259,000 | | 12 | 14.00 | 21,200 | 13.33 | 18,600 | | | | 199,000 | 30.50 | 297.000 | | 252,000 | | | 7. | 1 1.4 | 7 | | | | | | | | | | | <u>-</u> | 30 | ly 14 | Ju | ly 15 | <u>Jt</u> | ly 16 | Ju | ly 17 | Jui | y 18 | Jui | у 19 | | 2 | i i | | | | | | ľ | | | | 1 | | | 6 | | 238,000 | | 266,000 | | 185,000 | | 109,000 | 19.90 | 72,800 | 17 12 | 47,900 | | 8 |] | 231,000 | | 257,000 | | 168.000 | İ | 101.000 | 19.90 | 12,000 | 17.13 | 47,900 | | 10 | · | 231,000 | | 237,000 | | 100,000 | | 101,000 | | | | | | N | 1 | 246,000 | | 246,000 | | 153,000 | | 93,500 | 18.90 | 62,000 | 16.77 | 45,600 | | 2 | ĺ | , | ĺ | | [| 1 | ĺ | | | | | ' | | 4 | | 263,000 | l | 233,000 | | 139,000 | | 89,000 | | | i | | | 6 | ł | | 1 | | ł | l | l | | 18.10 | 54,800 | 16.44 | 43,600 | | 10 | | 274,000 | ì | 217,000 | l | 128,000 | 1 | 83,000 | | | 1 | | | 12 |] | 274,000 | 1 | 202,000 | 1 | 118,000 | 1 | 78 000 | 17 60 | 51,200 | 16 14 | 41.800 | | | | | | | | | | | | | | | | | Ju | ly 20 | Ju | ly 21 | Jυ | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | 2 | | | 1 | ļ | l | | | | | | | | | 4 | 1. | l | l | ł | 1 | 1 | | | 1 | | | | | 6 | 15.82 | 39,900 | 15.25 | 36,500 | 15.08 | 35,500 | 15.07 | 35,400 | 14.16 | 30,100 | 12.98 | 23,900 | | 10 | 1 | | l | | { | Į. | Ì | l | | | | | | | 15.60 | 38,600 | 15 17 | 36.000 | 1= 00 | 35,500 | 14 00 | 34,500 | 13 01 | 28,700 | 12 65 | 22,200 | | 2 | 15.60 | 30,600 | 120.11 | 36,000 | 15.08 | 35,500 | 14.92 | 34,500 | 13.91 | 20,700 | 12.05 | 22,200 | | 4 | 1 | 1 | j | l | l | J | 1 | l | | | J | | | | 15.50 | 38,000 | 15.10 | 35,600 | 15.12 | 36,700 | 14.60 | 32,600 | 13.65 | 27,300 | 12.15 | 19,900 | | 8 | | ,000 | / | 1 32,000 | Γ-: | 1,,,,,,, | | , | | | | , | | 10 | l | 1 | ì | i | 1 | | ĺ | 1 | | | 1 | | | 12 | 15.38 | 37,300 | 15.09 | 35,500 | 15.12 | 36,700 | 14.40 | 31,400 | 13.34 | 25,700 | 11.80 | 18,300 | Supplemental records. - July 14, about 10 p.m., 274,000 cfs (gage height, 28.3 ft, from high water mark). ### Kansas River at Manhattan, Kans. <u>Location</u>. - Lat 39°10'30", long. $96^{\circ}33'15"$, in $SW_{\frac{1}{4}}$ sec. 17, T. 10 S., R. 8 E., on downstream railing of highway bridge on State Highways 13 and 29 at south edge of Manhattan. Datum of gage is 986.62 ft above mean sea level. Drainage area. - 45, 464 square miles. Gage-height record. - Wire-weight gage read once daily, more frequently during flood periods. Maxima. - May-July 1951: Gage-height, 33.40 ft, 3 a.m., July 13. 1904-14, 1921 to April 1951: Gage height, 28.0 ft, June 4, 1945. Stage of about 40 ft occurred June 1844. Remarks. - Records furnished by U. S. Weather Bureau. Daily stage in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |-----|------|------|-----|------|------|-----|------|------| | 1 | 14.4 | 24.4 | | 18.9 | 26.4 | | 16.1 | 20.3 | | 2 | 12.2 | 22.2 | | 18.0 | 30.5 | | 23.2 | 19.2 | | 3 | 12.6 | 20.6 | | 18.6 | 32.0 | | 24.8 | 19.2 | | 4 | 17.7 | 19.6 | 14 | 17.8 | 29.9 | | 25.1 | 18.5 | | 5 | 16.4 | 19.1 | 15 | 19.0 | 29.8 | | 24.3 | 16.9 | | 6 | 16.6 | 18.9 | | 21.0 | 27.9 | 26 | 22.3 | 15.1 | | 7 | 19.0 | 19.0 | | 21.3 | 25.4 | 27 | 22.8 | 15.5 | | 8 | 21.5 | 18.3 | 18 | 19.5 | 23.9 | 28 | 23.7 | 14.6 | | 9 | 22.9 | 17.1 | 19 | 17.9 | 22.5 | 29 | 26.2 | 14.4 | | 10 | 21.5 | 21.2 | 20 | 16.5 | 21.5 | 30 | 25.9 | 14.6 | | | | | | | | 31 | - | 15.0 | Supplemental records. — June 9, 12 m, 23.00 ft; June 24, 1 p.m., 25.22 ft; June 29, 6 p.m., 26.80 ft; July 9, 5 p.m., 16.10 ft; July 11, 4:30 p.m., 29.00 ft; July 13, 3 a.m., 33.40 ft; July 14, 7 p.m., 29.50 ft; July 15, 7:30 a.m., 29.84 ft. ## Big Blue River near Crete, Nebr. <u>Location.</u> -Lat $40^{\circ}35'40"$, long. $96^{\circ}57'35"$, in $S_{\frac{1}{2}}$ sec. 3, T. 7 N., R. 4 E., at bridge on State Highway 82, 1.8 miles south from Missouri Pacific Railroad station in Crete, 3.3 miles downstream from Walnut Creek, 3.6 miles upstream from Squaw Creek. Datum of gage is 1,311.5 ft above mean sea level, datum of 1929. Drainage area. -2,680 square miles. Gage-height record. -Wire-weight gage read twice daily. Gage heights above 12 ft obtained from graph based on gage readings. Discharge record. -Stage-discharge relation defined by current-meter measurements. Stage-discharge relation below about 12 ft affected by backwater from power dam downstream; discharge computed only for stages above 12 ft. Maxima. - May-July 1951: Discharge, 25,500 cfs 4 a.m. June 3 (gage height, 28.3 ft). 1945 to April 1951: Discharge, 27,600 cfs July 10, 1950 (gage height, 28.74 ft). | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|--------------------------|--|------|--|-----|----------------------------------|------|--|-----|---|------| | 1
2
3
4
5
6
7
8
9 | | 13,500
20,800
11,800
7,710
4,860
3,130
1,990 | | 11
12
13
14
15
16
17
18
19
20 | | 1,870
3,830
6,850
3,390 | | 21
22
23
24
25
26
27
28
29
30 | | 2,370
2,580
1,400
1,520
1,740 | | | Runc | thly mean
off, in acr | e-feet | | | - | | | | | | | # Big Blue River at Barneston, Nebr. $Locat \underline{ion.} - Lat \ 40^{\circ}03^{\circ}, \ long. \ 96^{\circ}35^{\circ}, \ in \ NE \frac{ls}{4}SW_{\frac{1}{4}} \ sec. \ 13, \ T. \ 1 \ N., \ R. \ 7 \ E., \ in \ tailwater \ of \ power$ plant, three-quarters of a mile northwest of Barneston, 2 miles upstream from Plum Creek, and 5 miles upstream from Nebraska-Kansas State line. Drainage area. - 4,420 square miles. Gage-height record. - Water-stage recorder graph except period July 25-31, for which a graph was drawn based on intermittent recorder record and occasional power plant tail-gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 4 to June 2, July 15-31. Maxima. - May-July 1951: Discharge, 26,000 cfs 12 p.m. June 4 (gage height, 27,48 ft). 1932 to April 1951: Discharge, 57,700 cfs June 9, 1941 (gage height, 34,3 ft). Remarks. - Low flow regulated by power plant at gage, which has pondage of about 1,500 acre-feet. High flow occasionally affected for short periods by operation of trash gates. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |------|----------------------|-----------|-----------|-----------------|-------|--------|--------|-------|-------|--------|-------|--|--| | 1 | 15,200 | 738 | 3,210 | 11 | 638 | 3,820 | 13,700 | 21 | 1,010 | 10,100 | 1,010 | | | | 2 | 7.910 | 11,600 | 2,680 | 12 | 521 | 4.990 | 18,200 | 22 | 2,160 | 12,900 | 1,360 | | | | 3 | 2,180 | 20,100 | 2,020 | 13 | 448 | 2,800 | 15,100 | 23 | 994 | 14,100 | 998 | | | | 4 | 1,100 | 22,700 | 1,670 | 14 | 519 | 8,310 | 6,330 | 24 | 696 | 10,100 | 699 | | | | 5 | 842 | 24,000 | 1,370 | 15 | 573 | 19,000 | 3,980 | 25 | 1,130 | 4,400 | | | | | 6 | 565 | 19,400 | 10,200 | | 648 | 12,000 | | | 2,040 | | 518 | | | | 7 | 616 | 19,900 | 17,400 | | 998 | 3,350 | 1,990 | 27 | 1,080 | 17,600 | | | | | . 8 | 596 | 12,500 | 5,750 | | 923 | 2,400 | 8,130 | 28 | 1,070 | 11,200 | 518 | | | | 9 | 596 | 5,710 | 1,530 | | 1,500 | 6,100 | 2,440 | | 970 | | 440 | | | | 10 | 624 | 3,210 | 1,740 | 20 | 1,130 | 6,850 | 1,360 | 30 | 954 | 3,390 | 410 | | | | | | | | | | | | 31 | 811 | | 419 | | | | Mont | hly mean | discharge | , in seco | n d-fe e | t | | | | 1.647 | 10.460 | 4.152 | | | | Runo | Runoff, in acre-feet | | | | | | | | | | | | | | Runo | off, in inch | es | | | | | | · · · | 0.43 | | 1.08 | | | | | Gage Disheight charge July 9 8.77 2,110 | Gage Dis-
height charge
July 10 | Gage Dis-
height charge | Gage Dis-
height charge | Gage Dis-
height charge | |-----------|---|---------------------------------------|----------------------------|----------------------------|---------------------------------| | July 8 | July 9 | | | height charge | height charge | | ☐ July 8 | | July 10 | 1 | | | | | 8.77 2.110 | | July 11 | July 12 | July 13 | | | | 7.84 1,620 | 12.17 3,870 | 24.44 18,700 | 24.15 18,100 | | | 8.64 2,030 | 7.76 1,580 | | 24.36 18,500 | 24.05 17,900 | | | 8.51 1,960 | 7.64 1,520 | 19.05 10,300 | | 23.90 17,600 | | | 8.44 1,920 | 7.60 1,500 | 20.70 12,600 | 24.14 18,100 | 23.66 17,200 | | | 5.75 738 | 7.68 1,540 | | | 23.34 16,600 | | | 5.74 734 | 7.42 1,410 | 22.65 15,500 | | 22.92 15,900 | | | 5.74 734 | 7.68 1,540 | 23.25 16,500 | | 22.42 15,100 | | | 7.10 1,250
7.52 1.460 | 7.80 1,600 | | 24.14 18,100 | 21.76 14,100 | | | 7.52 1,460
8.17 1,780 | 7.94 1,670
8.28 1.840 | | | 20.91 12,900 | | | 7.98 1,690 | 9.31 2,440 | | | 19.90 11,400 18.95 10,200 | | | | 10.95 3,460 | | | 18.10 9,220 | | | |
 | | | | July 14 | July 15 | July 16 | July 17 | July 18 | July 19 | | | | 10.84 3,170 | 9.73 2,410 | 8.25 1,520 | 12.65 4.620 | | | | 10.76 3,110 | | 10.00 2,600 | 11.88 4,000 | | | | 10.63 3,020 | 9.45 2,210 | 14.60 6,180 | 11.12 3,400 | | | | 10.56 2,980 | | | 10.46 2,910 | | | 1.96 4,070 | 9.50 2,250 | | 20.65 12,500 | 10.00 2,600 | | | 1.79 3,930 | 5.93 545 | | 20.93 12,900 | 9.64 2,330 | | | 1.65 3,820 | 8.40 1,600 | | 20.56 12,300 | 9.40 2,180 | | | 1.48 3,680
1.32 3.560 | 9.60 2,320
10.00 2.590 | | 19.60 11,000 | 7.83 1,300 | | | 1.32 3,560
1.16 3,420 | 10.00 2,590
10.00 2,590 | | 18.40 9,540 | 5.94 548 | | | 1.06 3,350 | 9.98 2,570 | | 16.75 7,980
15.05 6.540 | 5.92 542
7.95 1.360 | | 1 E - , | 0.96 3,260 | 9.82 2,470 | 8.33 1,560 | | 7.95 1,360 8.38 1,600 | #### Big Blue River at Marysville, Kans. Location. -Lat 39°50', long. 96°39', at common corner of secs. 28, 29, 32, 33, T. 2 S., R. 7 E., at downstream rail of highway bridge on U. S. Highway 36 at Marysville. Datum of gage is 1,110.10 ft above mean sea level. Drainage area. - 4,688 square miles. Gage-height record. - Wire-weight gage read frequently during flood periods. Maxima. - May-July 1951: Gage-height, 40.20 ft, 6 p.m. June 15. October 1950 to April 1951: Continuous low flow. Stage of 45.39 ft occurred June 9, 1941. Remarks. - Records furnished by U. S. Weather Bureau. Daily stage, in feet, 1951 | | | _ | Dan | ly stage, in le | et, 1931 | | | | |-----|--------------|--------------|-----|-----------------|----------|-----|--------------|------| | Day | June | July | Day | June | July | Day | June | July | | 1 | - | - | 11 | - | 37.2 | 21 | 3 3.2 | - | | 2 | 19.2 | - | 12 | - | 38.3 | 22 | 35.3 | - | | 3 | 36.2 | - | 13 | - | 37.8 | 23 | 37.2 | | | 4 | 37.4 | - | 14 | - | 32.0 | 24 | 36.5 | - | | 5 | 3 9.0 | - | 15 | 38.4 | - | 25 | - | - | | 6 | 39.0 | - | 16 | 38.8 | - | 26 | 36.2 | - | | 7 | 39.1 | 35. 7 | 17 | - | - | 27 | 38.6 | - | | 8 | 3 8.7 | 35. 8 | 18 | - | - | 28 | 37.0 | - | | 9 | 29.3 | - | 19 | - | - | 29 | 28.7 | - | | 10 | - 1 | - | 20 | - | - | 30 | ' - | - | | | 1 | | Ħ | į. | 1 | 37 | | _ | Supplemental records. — June 5, 3 p.m., 39.50 ft; June 15, 6 p.m., 40.20 ft; June 22, 8 p.m., 37.70 ft; June 26, 5 p.m., 39.50 ft; July 6, 6 p.m., 32.70 ft; July 7, 9 p.m., 36.87 ft; July 10, 6 p.m., 26.25 ft; July 11, 12 m, 38.10 ft; July 12, 4 p.m., 39.35 ft. ## Little Blue River at Angus, Nebr. $\frac{\text{Location.}}{\text{road a quarter of a mile downstream from Ox Bow Creek, and half a mile southeast of Angus.}}$ <u>Gage-height record.</u> - Wire-weight gage read twice daily and more frequently during rises. Gage heights computed from graphs based on gage readings June 1-8, 13-24, June 26 to July 2, July 10-18, 22. Discharge record. - Stage-discharge relation defined by current-meter measurements below 6,000 cfs and extended to peak stage. Shifting-control method used June 26 to July 10, July 16-31. Maxima. - May-July 1951: Discharge, 18,500 cfs 3 p.m. June 26 (gage height, 13.4 ft). September 1950 to April 1951: Discharge, 11,800 cfs Sept. 21, 1950 (gage height, 12.1 ft, from floodmark). | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |----------------------|----------|-----------|-----------|--------|-----|-------|-------|------|-----|--------|--------------|--| | 1 | 201 | 1,800 | 506 | 11 | 99 | 169 | 4,490 | 21 | 264 | · 243 | 186 | | | 2 | 165 | 7,630 | 354 | 12 | 95 | 142 | 6,120 | 22 | 414 | 1.060 | 401 | | | 3 | 137 | 2,130 | 284 | 13 | 93 | | | 23 | 264 | 820 | 222 | | | 4 | 124 | | 231 | | 102 | | | | 198 | | 166 | | | 5 | 115 | 318 | 207 | | 100 | | 1,850 | | 153 | | 151 | | | 6 | 108 | 247 | 188 | | 97 | 679 | 743 | | 196 | 10,800 | | | | 7 | 102 | 720 | 174 | | 118 | 280 | 350 | 27 | 214 | | 133 | | | 8 | 99 | 495 | 167 | 18 | 119 | 1,370 | 293 | 28 | 139 | | 126 | | | 9 | 97 | 356 | | | 330 | | | 29 | 130 | | 126 | | | 10 | 126 | 247 | 1,910 | 20 | 256 | 352 | 214 | | 126 | | 121 | | | | | | | | | | | 31 | 118 | | 115 | | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | •••• | 158 | 2,020 | 8 9 5 | | | Runoff, in acre-feet | | | | | | | | | | | | | | Runoff, in inches | | | | | | | | | | | | | #### MISSOURI RIVER BASIN ## Little Blue River at Angus, Nebr. - Continued | | | Gage h | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at i | ndicated | time, 19 | 51 | - | |------------------------|---------------|--------|---------------|----------------|------------------------------|----------------------------|--------|----------------|----------|----------------|--------|--------| | £ | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | | Ju | ıly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 1 1 | Jul | y 12 | Jul | y 13 | | 2
4
6
8 | | ı | | | 2.00
2.90
4.25
5.74 | 158
297
627
1,120 | 8.45 | 2,360
2,740 | 10.45 | 6,890 | 9.85 | 4,920 | | 10
N
2 | | | | | 7.25
8.70
9.60 | 1,760
2,490
4,120 | 9.70 | - | 10.35 | 6,560
6,060 | 9.65 | 4,920 | | 6
8
10 | | | | | 9.55
8.90
8.40 | | 10.40 | 6,060
6,720 | 10.10 | 5,730
5,400 | 9.78 | 4,700 | | 12 | | | 1.95 | 152 | 8.25
8.20 | 2,260
2,230 | 10.50 | 7,060 | 9.90 | 5,080 | 9.45 | 3,650 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2
4
6
8
10 | 8 .9 8 | 2,720 | 7.90 | 2 ,08 0 | 5.15 | 868 | | 457 | | | | | | N
2 | | | 7.70 | 1,980 | 4.55 | 670 | 3.45 | 3 58 | | | | | | 4
6
8
10 | 8.70 | 2,490 | 7.00 | 1,630 | 4.22 | 571 | 2.85 | 233 | | | | | | 12 | 8.20 | 2,230 | 6 .0 5 | 1,220 | 4.00 | 509 | 2.60 | 191 | | | | | ## Little Blue River near Endicott, Nebr. Location. -Lat 40°05'10", long. 97°08'10", in sec. 6, T. 1 N., R. 3 E., 300 feet downstream from county highway bridge, 1½ miles upstream from Chicago, Burlington and Quincy Railroad bridge, and 2 miles northwest of Endicott. Drainage area. -2,340 square miles. Gage-height record. -Water-stage recorder graph except period July 10-12. Discharge record. -Stage-discharge relation defined by current-meter measurements. Shifting-control method used for stages below about 9 ft; for stages above 9 ft discharge computed by using rate of change in stage as a factor. Discharge for July 10-12 computed from graph based on gage readings Maxima. -May-July 1951: Discharge, 36,800 cfs 8 p.m. June 27; gage height, 16.82 ft 12 p.m. June 27. 1908-15, 1929 to April 1951: Discharge, 31,000 cfs June 9, 1941 (gage height, 16.23 ft), from rating curve extended above 20,000 cfs. | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |--|--|---|--|--|---|----------------------------------|--|--|---|---|--|--| | 1
2
3
4
5
6
7
8
9 | 797
961
634
453
371
348
324
303
290
279 | 303
3,590
7,060
10,000
2,640
1,500
1,370
2,260
1,960
1,120 | 1,320
1,010
804
675
641
782
512
453 | 12
13
14
15
16
17
18
19 | 270
270
248
254
262
295
351
358
297 | 1,100
1,660
1,370
1,140 | 20,000
13,000
8,080
4,670
3,040
1,540
1,480
926 | 22
23
24
25
26
27
28
29 | 946
1,060
862
586
470
547
464
433
418
420
344 | 2,880
4,220
2,660
1,340
16,300
28,900
22,500
12,000
5,810 | 700
775
862
562
472
431
405
402 | | | Monthly mean discharge, in second-feet 460 4,735 2 Runoff, in acre-feet 28,290 281,800 158 Runoff, in inches 0.23 2.26 | | | | | | | | | | | | | ### Little Blue River at Waterville, Kans. Location. - Lat 39°42', long. 96°45', in SE¹4 sec. 16, T. 4 S., R. 6 E., half a mile north of Waterville, 1 mile downstream from Corn Creek, and 4 miles upstream from mouth. Datum of gage is 1,111.06 ft above mean sea level, datum of 1929. Drainage area. - 3, 440 square miles. Gage-height record. - Graph drawn on basis of wire-weight gage readings made generally once daily, twice daily at high stages. Discharge record. - Stage-discharge relation defined by current-meter measurements below 25,000 cfs and extended to peak stage by logarithmic plotting. Shifting-control method used July 16-31. Maxima. - May-July 1951: Discharge. 38, 200 cfs. 2 a.m. July 13 (age height. 24.55 ft). Maxima. - May-July 1951: Discharge, 38, 200 cfs 2 a.m., July 13 (gage height, 24,65 ft). 1922-25, 1928 to April 1951: Discharge, 50,400 cfs June 10, 1941 (gage height, 26.20 ft, from floodmarks), by velocity-area studies. ## Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |--|--|-----------|-----------|--------
-------|-------|--------|-----|-------|--------|-------|--|--| | 1 | 7,790 | 605 | 8,210 | 11 | 601 | 2,130 | 25,200 | 21 | 970 | 20,800 | 1,980 | | | | 2 | 1,910 | 2,930 | 5,150 | 12 | 560 | 2,130 | 30,700 | | 1,710 | 16,400 | 4,240 | | | | 3 | 3,430 | 7,800 | 4,240 | 13 | 545 | 1,720 | 33.800 | 23 | 1,330 | 11,200 | 4,510 | | | | 4 | 2,370 | 9,000 | 3,710 | 14 | 513 | 3,230 | 23,700 | 24 | 1,120 | 10,700 | 2,090 | | | | 5 1,410 9,760 3,520 15 520 6,350 12,700 25 1,210 5,880 | | | | | | | | | | | | | | | 6 1.060 5,680 3,200 16 766 4,500 8,080 26 851 14,300 | | | | | | | | | | | | | | | 6 1.060 5,680 3,200 16 766 4,500 8,080 26 851 14,300 1 | | | | | | | | | | | | | | | 8 | 761 | 4,870 | 2,860 | | 834 | 1,950 | 4,430 | 28 | 601 | 30,200 | 1,280 | | | | 9 | 702 | 5,390 | 2,550 | 19 | 1,710 | 1,400 | 3,990 | | 567 | 26,000 | 1,310 | | | | 10 | 633 | 3,710 | 11,200 | 20 | 940 | 3,920 | 3,160 | 30 | 610 | 19,000 | 1,300 | | | | | | | | | | | | 31 | 633 | | 1,200 | | | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 1.358 | 8.788 | 7.146 | | | | | Monthly mean discharge, in second-feet 1,358 8,788 7,146 Runoff, in acre-feet 83,500 522,900 439,400 | | | | | | | | | | | | | | Runo | Runoff, in inches 0.46 2.85 2.39 | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Hour height height charge charge height charge height charge height charge height charge July 12 July 8 July 9 July 10 July 11 July 13 2 2,610 3,590 5,100 8.20 4 9.42 6 11.10 22.17 26,700 22.22 26,900 24.56 37,800 8 13.10 7,110 10 14.80 8,980 N 8.52 2.870 8.08 2,510 22.94 29,800 16.18 10,600 21.88 25,500 23.80 34,000 2 17.43 12,200 18.45 13,900 6 19.38 16,600 21.60 24,400 23.91 34,600 23.02 30,100 8 20.24 19,300 10 20.95 21.42 21,800 12 8.27 2,670 8.07 2.510 21.75 25,000 24.61 38,000 22.59 28,400 July 16 July 14 July 15 July 17 July 18 July 19 6 22.18 26,700 8 10 N 13.92 7,900 17.26 12.000 6,020 4,300 21.65 24.600 12.42 11.10 10.90 4,050 2 4 8 20.70 21,000 10 12 15.50 9,800 19.48 16,900 10.92 4,070 13.00 6,700 11.70 5,050 10.68 3.780 July 20 July 21 July 22 July 23 July 24 July 25 2 **4** 8.91 1,750 12.32 5,870 8 9.08 1,880 10 N 10.19 3,190 9.05 1.860 11.32 4,570 4,150 2,010 8.44 1,490 10.95 9.19 4 12.72 6,370 10.30 3,300 8 6,680 12.98 10 12 2,460 8.90 1,740 12.94 6.640 9.84 2.770 8.70 1.580 8.27 Supplemental record .- July 13, 2 a.m., 24.65 ft, 38,200 cfs. #### MISSOURI RIVER BASIN # Big Blue River at Blue Rapids, Kans. $\frac{\text{Location.} - \text{Lat } 39^{\circ} 41', \text{ long. } 96^{\circ} 40', \text{ in NE}_{4}^{1} \text{ sec. } 20, \text{ T. 4 S., R. 7 E., at downstream railing of } \\ \frac{\text{highway}}{\text{highway}} \text{ bridge (formerly U. S. Highway 77) at north edge of Blue Rapids. Datum of gage is } \\ \frac{\text{Location.}}{\text{Highway}} \text{ Proposition of the proposit$ 1,080.51 ft above mean sea level. Drainage area. - 8,342 square miles. Gage-height record. - Wire-weight gage readings once daily, more frequently during flood periods. Maxima. - May-July 1951: Gage-height, 35.80 ft, 5 a.m. July 13. 1904 to April 1951: Gage-height, 39.5 ft, June 10, 1941. Remarks. - Records furnished by U. S. Weather Bureau. Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |-----|------|------|-----|------|------|-----|------|------| | 1 | 9.7 | 19.7 | 11 | 13.8 | 30.8 | 21 | 28.0 | 12.8 | | 2 | 10.0 | 16.1 | 12 | 15.4 | 32.2 | 22 | 24.4 | 14.7 | | 3 | 23.9 | 14.4 | 13 | 14.7 | 35.5 | | 28.4 | 17.0 | | 4 | 26.2 | 13.4 | 14 | 15.4 | 32.4 | 24 | 26.4 | 12.7 | | 5 | 27.1 | 13.0 | 15 | 22.8 | 25.6 | 25 | 21.7 | 11.9 | | 6 | 26.9 | 12.0 | | 28.1 | 18.9 | 26 | 23.1 | 11.3 | | 7 | 27.2 | 20.1 | 17 | 20.4 | 16.2 | | 31.6 | 11.1 | | 8 | 28.1 | 22.3 | 18 | 13.7 | 14.4 | 28 | 34.3 | 11.4 | | 9 | 22.6 | 14.2 | 19 | 13.5 | 20.6 | 29 | 31.8 | 10.9 | | 10 | 16.8 | 11.5 | 20 | 15.8 | 13.8 | | 26.3 | 11.2 | | | | | | | | 31 | - | 10.6 | Supplemental records.— June 5, 10 p.m., 28.20 ft; June 7, 11 p.m., 28.60 ft; June 16, 6:30 a.m., 28.08 ft; June 21, 4 p.m., 29.55 ft; June 22, 1 a.m., 29.35 ft; June 28, 12 m, 34.53 ft; July 10, 6 p.m., 23.10 ft; July 11, 6 p.m., 32.61 ft; July 13, 5 a.m., 35.60 ft. # Big Blue River at Randolph, Kans. Location. -Lat 39°27', long. 96°43', in SE½ sec. 12, T. 7 S., R. 6 E., at bridge on State Highway 13, half a mile upstream from Fancy Creek and three-quarters of a mile east of Randolph. Datum of gage is 1,034.73 ft above mean sea level, datum of 1929. Drainage area. - 9, 100 square miles. Gage-height record. - Water-stage recorder graph except for period July 29-31, for which a graph was drawn based on once-daily wire-weight gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements below 53,000 cfs and extended to peak stage on basis of velocity-area studies; Maxima. - May-July 1951: Discharge, 77,800 cfs 2 p.m., July 13 (gage height, 28,88 ft). 1918 to April 1951: Discharge, 98,000 cfs June 10, 1941 (gage height, 30.81 ft), by velocity-area studies. Flood of 1903 reached a stage of 30.6 ft, from floodmarks. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|---|--------|--------|-----|-------|--------|--------|-----|-------|--------|--------| | 1 | 26,900 | 1,740 | 17,400 | 11 | 1,840 | 6,500 | 44,300 | 21 | 3,700 | 47,900 | 4,770 | | 2 | 35,300 | 3,270 | 10,200 | 12 | 1,790 | 7,490 | 74,300 | 22 | 3,050 | 54,100 | 6,830 | | 3 | 18,200 | 17,900 | 7,530 | 13 | 1,580 | 7,290 | 75,000 | 23 | 3,990 | 43,600 | 12,300 | | 4 | 5,600 | 24,200 | 6,430 | 14 | 1,440 | 7.700 | 63.600 | 24 | 2,770 | 34,000 | 5,620 | | 5 | 3,690 | 26,800 | 6,720 | 15 | 1,420 | 21,700 | 35,100 | 25 | 2,210 | 22,400 | 4,150 | | 6 | 6 2,980 31,200 7,950 16 4,510 37,300 15,200 26 2,530 25,300 | | | | | | | | | | | | 7 | 7 2,240 39,000 14,500 17 5,680 25,000 9,840 27 3,210 51,200 | | | | | | | | | | | | 8 | 2,140 | 44,000 | 17,600 | 18 | 3,450 | 6,490 | 7.670 | 28 | 2,050 | 68,100 | 3,310 | | 9 | 1,960 | 29,500 | 8,530 | 19 | 6.740 | 5,740 | 14,500 | 29 | 1.880 | 61,900 | 2,830 | | 10 | 1,900 | 10,900 | 13,300 | 20 | 6.390 | 9,970 | 7.290 | 30 | 2.030 | 38,700 | 2,940 | | | | | • | | | | | 31 | 2,040 | | 2,880 | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | Runoff, in inches | | | | | | | | | | | | | | | Gage h | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at in | dicated | time, 19 | 51 | | |--------|----------------|------------------|----------|------------|----------------|----------------|----------------|------------------|----------------|------------------|--------|------------------| | £4 | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | LE | Ju | ıly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 1 1 | Jul | y 12 | Jul | y 13 | | 2 | 18.26 | 17,000 | | | 10.61 | 4,890 | | | 27.87 | 67,700 | | 69,700 | | 4 | 18.45 | 17,400 | 15.57 | 12,100 | | | 26.84 | 31,300 | | 69,600 | | 71,500 | | 8 | 18.61
18.76 | 17,700 | 17 07 | 0.500 | 14.90
16.97 | 6,680 | 27.47 | 36,200 | 28.36
28.55 | 72,600
74,500 | | 72,600
74,000 | | 10 | 18.85 | 18,200 | 13.07 | 9,500 | 20.29 | 8,160
9,380 | 21.41 | 36,200 | 28.70 | 76,000 | | 75,500 | | N | 18.91 | 18,300 | 12.55 | 7,570 | 23.45 | 13,200 | 27.76 | 43,700 | | 77,000 | | 76,700 | | 2 | 18.92 | 18,300 | | T. | 24.32 | 13,700 | | • | 28.82 | 77,200 | | 77,800 | | 4 | 18.87 | 18,200 | 11.59 | 6,310 | | 15,200 | 27.77 | 51,100 | | 77,000 | 28.87 | 77,700 | | 6 8 | 18.75
18.47 | 18,000
17.400 | 10 94 | 5,530 | 25.30
25.67 | 20,100 | 27.78 | 57,900 | 28.80 | 77,000
76.300 | | 77,200
76,600 | | 10 | 17.98 | 16,500 | 10.54 | 0,000 | 25.90 | 24,700 | 27.70 | 57,500 | 28.75 | 76,500 | 28.67 | 75,700 | | 12 | 17.32 | 15,300 | 10.50 | 5,000 | 26.18 | 26,700 | 27.80 | 64,000 | 28.74 | | | 74,400 | | | 7,, | ly 14 | 7 | ly 15 | 7. | 1 10 | 7 | 1 17 | Tanl | y 1 8 | Teel | 10 | | F- | - 34 | 1y 14 | Ju | 1y 13 | Ju | ly 16 | Ju | ly 17 | | | | y 19 | | 2 | 28.24 | 71,400 | 25.52 | 45.200 | 18 72 | 17,900 | | | 13.25 | 8,020
7,780 | | 10,800 | | 6 | =0.24 | 11,100 | 20.02 | 20,200 | 10.72 | 11,500 | 14.82 | 10,700 | | 7,670 | | 14.500 | | 8 | 27.89 | 67,9 0 0 | 24.90 | 39,700 | 17.67 | 15,800 | | | 12.92 | 7,510 | 17.68 | 15,900 | | 10 | | | | | | | | | 12.90 | | | 16,900 | | N
2 | 27.50 | 64,000 | 24.22 | 34,400 | 17.04 | 14,600 | 14.17 | 9,540 | 12.84
12.78 | | | 17,300 | | 4 | 27.10 | 60,000 | 23.34 | 29,800 | 16.50 | 13,600 | | | 12.76 | | | 16,500 | | 6 | | | | , | 120.00 | 10,000 | 13.86 | 9,020 | 12.82 | | | 15,600 | | 8 | 26.66 | 55,800 | 22.12 | 25,500 | 16.00 | 12,700 | 1 | , | 12.92 | | | 14,200 | | 10 | | | | 63 600 | | | | | 13.20 | 7,950 | | 12,700 | | 12 | 26.12 | 50,600 | 20.34 | 21,200 | 15.52 | 11,900 | 13.42 | 8,290 | 13.96 | 9,190 | 15.24 | 11,400 | | | Jul | l y 2 0 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Jul | y 24 | Jul | y 25 | | 2 | | | | | 10.25 | 3,930 | 17.28 | 15,200 | | | | | | 4 | 13.96 | 9,190 | 11.36 | 5,340 | | 3,850 | 17.27 | 15,200 | | 6,800 | 9.98 | 4,380 | | 8 | 13.05 | 7 710 | 11.19 | 5.110 | 10.10 | | 17.14
16.80 | 15,000
14,300 | | 5,920 | 9.89 | 4,290 | | 10 | 1-0.00 | 1,110 | 11.15 | 0,110 | 9.99 | | 16.36 | 13,500 | 11.21 | 0,020 | 0.00 | 1,200 | | N | 12.43 | 6,760 | 11.00 | 4,840 | 10.10 | 3,760 | 15.84 | 12,600 | 10.75 | 5,300 | 9.77 | 4,170 | | 2 | | | | | 11.19 | | 15.28 | 11,700 | | | | | | 6 | 11.90 | 6,060 | 10.65 | 4,390 | | | 14.74 | 10,900 | 10.40 | 4,880 | 9.64 | 4,040 | | 8 | 11.55 | 5.590 |
10.49 | 4.210 | 14.75
15.88 | 10,600 | | 10,100
9,300 | 10.15 | 4.580 | 9.50 | 3,900 | | 10 | l l | 0,000 | | -, | 16.60 | 13,900 | | 8,620 | | -,000 | | , i | | 12 | 11.46 | 5,460 | 10.34 | 4,030 | 17.08 | 14,800 | | 8,000 | 10.04 | 4,450 | 9.34 | 3,740 | # Big Blue River near Manhattan, Kans. Location. - Lat $39^{\circ}14^{\circ}19^{\circ}$, long. $96^{\circ}35^{\circ}15^{\circ}$, in SW_4° sec. 30, T. 9 S., R. 8 E., just above Kansas Power and Light Company power-plant dam, $4\frac{1}{2}$ miles north of Manhattan, and 8 miles upstream from mouth. Datum of gage is 997.03 ft above mean sea level, datum of 1929, Kansas City supplementary adjustment of 1943. Drainage area. - 9,540 square miles. Gage-height record. - Graph drawn on basis of twice-daily wire-weight gage readings and frequent readings of power-plant staff gage. Discharge record. - Stage-discharge relation defined by current-meter measurements below 37,000 cfs and by slope-area determination of peak discharge. Occasional flow through tainter gate and turbine during May and June computed from power-plant records. Maxima. - May-July 1951: Discharge, 93, 400 cfs 10 p.m. July 12 (gage height, 29, 9 ft, from floodmark). 1895-1905, Dec. 8, 1950 to April 1951: Discharge, 98,000 cfs May 31, 1903 (gage height, 36.5 ft, site 1 mile downstream, datum then in use) from rating curve extended above 35,000 cfs. Flood of June 11, 1941 reached a stage of 30.9 ft, present site and datum (from Corps of Engineers floodmark in power plant). Flood of June 1908 reached about same stage as flood of 1903 at 1903 gage site. Remarks. -Some regulation by power-plant operation. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |------|---|-----------|--|-------|--------|--------|--------|-----|-------|--------|--------|--| | 1 | 23,400 | 2,500 | 25,900 | 11 | 1,970 | 7,620 | 64,400 | 21 | 5,970 | 30,900 | 6,140 | | | 2 | 33,900 | 4,000 | 12,300 | 12 | 2,340 | 7,390 | | | 3,710 | 58,500 | 5,920 | | | 3 | 28,100 | 16,700 | 8,560 | 13 | 2,210 | 9,370 | 86,400 | 23 | 5,140 | 50,600 | 15,500 | | | 4 | 7,910 | 23,900 | 6,090 | 14 | 1,790 | 8,100 | 70,400 | 24 | 3,990 | 42,000 | 7,300 | | | 5 | 5 4,450 26,700 5,360 15 1,910 19,800 46,200 25 3,090 6 3,220 30,100 7,040 16 5,640 31,500 22,500 26 3,150 | | | | | | | | | | | | | 6 | 3,220 | 30,100 | 100 7,040 16 5,640 31,500 22,500 26 3,150 28,400 | | | | | | | | | | | 7 | 2,570 | 35,200 | 15,100
19,000 | | 7,680 | 34,100 | 13,000 | 27 | 4,210 | 45,200 | 3,790 | | | 8 | 2,310 | 37,600 | 2 8 | 3,200 | | | | | | | | | | 9 | 2,810 | 37,000 | 13,200 | | 8,400 | 5,530 | 15,600 | | 2,850 | | 2,950 | | | 10 | 2,210 | 14,400 | 27,900 | 20 | 9,310 | 11,000 | 10,800 | 30 | 2,770 | 48,400 | 2,780 | | | | L l | | | | | | | 31 | 2,960 | | 2,780 | | | Mon | thly mean | discharge | | 6,402 | 27.820 | 20,120 | | | | | | | | | off, in thou | | | 393.6 | | 1,237 | | | | | | | | Runc | off, in inch | es | | 0.77 | | 2.43 | | | | | | | | | | Gage h | eight, i | n feet, an | d discha | arge, in s | econd-i | feet, at i | ndicated | time, 19 | 51 | | |------------------------|----------------|------------------|----------------------------------|--------------------------------------|------------------|--------------------------------------|-------------------------|------------------|----------|----------|--------|--------| | T. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | Ĕ | Ju | ıly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 8 | 20.04 | 18,200 | 20.32
20.14
19.83
19.52 | 19,800
18,800
17,100
15,400 | 18.61
18.72 | 11,400
10,900
11,400
15,300 | 27.50
28.17 | 55,000
62,400 | 29.17 | 78,100 | 29.60 | 86,800 | | 2 | 20.21 | 19,200 | 18.56 | 12,100 | 23.40 | 22,100
28,700
36,000 | | 67,000 | 29.59 | 86,600 | 29.54 | 85,500 | | 6
8
10 | 20.32 | 19,800 | 17.95 | 9,500
8,480
8,000 | 24.60
25.70 | 38,300
39,900
44,200 | ((| 70,000 | 29.86 | 92,500 | 29.51 | 84,800 | | | 20.36 | 20,000 | 18.03 | 8,320
11,800 | | 46,300
48,500 | 28.86 | 72,600 | 29.89 | 93,200 | 29.47 | 84,000 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly-17 | Jul | y 18 | Jul | y 19 | | 8 | 29.33
29.00 | 81,200
75,000 | 26.89 | 50,100 | 22.43
20.95 | 32,000 | 19.23 | 14,000 | 18.45 | 10,200 | 18.75 | 11,600 | | 10
N
2 | 28.71 | 70,200 | 26.12 | 46,000 | 20.31 | 19,700 | 19.02 | 12,900 | 18.27 | 9,360 | 19.95 | 17,700 | | 4
6
8 | 28.42
28.01 | 65,900
60,500 | 25.20 | 42,200 | 19.91
19.68 | 17,500
16,200 | 18.83 | 12,000 | 18.13 | 8,740 | 20.42 | 20,300 | | 10 | 27.56 | 55,600 | 23.87 | 37,400 | 19.49 | 15,200 | 18.64 | 11,000 | 18.00 | 8,200 | 19.90 | 17,400 | | | Jui | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | y 24 | Jul | y 25 | | 2
4
6
8
10 | 19.10 | 13,300 | | | 17.20
17.13 | 5,160
4,940 | 19.71
19.85
19.91 | 17,200
17,500 | 18.15 | 8,820 | 16.97 | 4,460 | | N
2 | 18.36 | 9,770 | 17.46 | 6,090 | | 4,720 | 19.73 | 17,200 | 17.66 | 6,850 | 16.92 | 4,320 | | 6
8
10 | 17.92 | 7,880 | | | 17.00
17.65 | 4,540
6,810 | 19.16 | 14,700 | 17.27 | 5,400 | 16.92 | 4,320 | | | 17.71 | 7,040 | 17.26 | 5,360 | 19.10 | 13,300 | 18.94
18.74 | 12,500 | 17.07 | 4,750 | 16.85 | 4,130 | Supplemental record. - July 12, 10 p.m., 29.9 ft, 93,400 cfs. #### Kansas River at Wamego, Kans. Location. - Lat 39⁰12', long. 96⁰18', in SE¹₄ sec. 9, T. 10 S., R. 10 E., on downstream end of pier of bridge on State Highway 99 at Wamego, 3 miles downstream from Antelope Creek. Datum of gage is 953.51 ft above mean sea level, datum of 1929. Drainage area. -55, 240 square miles. Gage-height record. --Water-stage recorder graph except for period May 4, 7-10, May 12 to 3 p.m. May 16, for which a graph was drawn based on daily wire-weight gage readings. Discharge record, -Stage-discharge relation defined by current-meter measurements below 170,000 cfs and by slope-area determination of peak discharge, records of nearby stations, and computation of runoff from ungaged area. Shifting-control method used from 4 a.m. July 11 to 10 a.m. July 12. Maxima. - May-July 1951: Discharge, 400,000 cfs 5:30 a.m. July 13 (gage height, 27.56 ft). 1919 to April 1951: Discharge, 177,000 cfs June 4, 1935 (gage height, 23.79 ft, from graph based on gage readings). Flood in May 1903 reached a stage of 26.3 ft, determined by U. S. Weather Bureau from floodnarks. # Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |-------------------------------|--|-----------|-----------|--------|--------|--------|---------|-----|--------|---------|--------|--|--| | 1 | 42,300 | 17,600 | 104,000 | 11 | 9,550 | 45,100 | 170,000 | 21 | 20,100 | 43,600 | 55,700 | | | | 2 | 52,900 | 13,600 | 67,100 | 12 | 7,610 | 39,100 | 342,000 | 22 | 17,600 | 94,900 | 46,100 | | | | 3 | 48,300 | 20,000 | 51,200 | 13 | 7,100 | 41,700 | 393,000 | 23 | 17,000 | 119,000 | 51,500 | | | | 4 | 20,600 | 44,400 | 43,300 | 14 | 6,230 | 36,700 | 337,000 | 24 | | 115,000 | 44,100 | | | | 5 | 11,600 | 43,300 | 41,100 | 15 | 5,480 | 46,700 | 305,000 | 25 | 22,800 | 105,000 | 32,200 | | | | 6 | | | | | | | | | | | | | | | 7 | 7 7,450 56,200 44,800 17 15,100 68,700 127,000 27 18,900 87,900 26,700 | | | | | | | | | | | | | | 8 | | | | | | | | | | | | | | | 9 | 6,230 | 81,800 | 37,900 | 19 | 25,400 | 36,400 | 80,200 | 29 | 16,500 | 132,000 | 21,200 | | | | 10 | 7,280 | 65,900 | 66,200 | 20 | 24,200 | 32,400 | 72,000 | 30 | 17,500 | 135,000 | 21,500 | | | | L | | | | 1 | | | | 31 | 18,300 | | 23,500 | | | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 17.780 | 64,620 | 98,400 | | | | Runoff, in thousand acre-feet | | | | | | | | | | | | | | | | Runoff, in inches | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Dis-Dis-Gage Gage Dis-Gage Dis-Gage Dis-Gage Gage Hour height charge height charge height charge height charge height charge height charge July 8 July 9 July 10 July 11 July 12 July 13 2 21.64 121,000 21.98 127,000 22.20 136,000 12.03 35,200 25.12 272,000 13.35 43.100 13.03 41,200 46,300 25.41 302,000 27.55 399.000 6 13.88 25.63 325,000 8 13.09 41.500 14.46 49,800 22.37 141,000 25.82 332,000 27.52 398,000 10 54,400 60,600 67,900 145,000 150,000 160,000 15.23 22.53 26.10 344,000 N 2 13.65 44.900 12.63 38.800 16.23 22.65 27.47 396,000 26.24 17.18 22.80 26.39 356,000 12.03 35,200 23.02 190,000 363,000 76,200 26,60 27.42 395,000 6 19 .12 86,900 23.40 214,000 26.82 372,000 8 11.45 31,700 23.84 379,000 20.00 97,500 230,000 27.03 27,20 386.000 10 20.66 106,000 24.31 240,000 27.15 384.000 12 20 21 114,000 24 70 252.000 390,000 July 14 July 15 July 19 July 16 July 17 July 18 26.58 362.000 25.37 317,000 17.96 81,700 6 23.85 250,000 21.21 142,000 8 26.17 347,000 25.38 317.000 17.65 79.600 10 N 2 25.25 312,000 23.16 217,000 20.62 124,000 19.07 333.000 90,600 78,200 17.45 25.52 322,000 25.00 302,000 17.58 79.100 6 22.46 188,000 20.14 109,000 8 25.30 314,000 24.72 289.000 17.75 80,200 10 12 25.26 312,000 24.40 275,000 21.82 164,000 19.90 103.000 18.24 7.82 80,700 July 20 July 21 July 22 July 23 July 24 July 25 2 17.63 79,400 14.70 59.000 12.96 48,300 12.89 47,900 6 12.92 48,000 10.50 34,400 8 17.15 76,000 14.35 56,800 12.69 46,700 13.45 51,200 1ŏ N 2 4 16.63 72.400 14.14 55,400 12.44 45,300 13.82 53,400 12.22 44.000 10.10 32,300 16.06 68.400 14.02 54,600 12.31 44,500 13.92 54,000 11.50 39.900 9.62
29.900 8 15.56 64,900 13.65 52,400 12.30 44,400 13.86 53,700 12 61,700 13.26 50.100 12.42 45,100 13.56 51,900 10.94 36,800 9.12 27,400 Supplemental records. - July 13, 5:30 a.m., 27.56 ft, 400,000 cfs; July 23, 6 p.m., 13.94 ft, 54.100 cfs. # Mill Creek at Paxico, Kans. Location. -Lat 39°04', long. 96°10', sec. 27, T. 11 S., R. 11 E., at Paxico, 12 miles southeast of Wamego. Drainage area. - 316 square miles. Gage-height record. —From graph based on information from local residents who noticed when flood water reached various levels on their property. Level of Paxico Post Office floor taken as 10 ft. Discharge record. — Stage-discharge relation estimated on basis of contracted-opening determination of crest, elevation of bank-full stage, and elevation of zero flow. Maximum. —July 1951: Discharge, 79,000 cfs 4 p.m. July 12. / Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--------|------------|-----------|-----------|-----|-----|------|--------|-----|-----|------|------| | 1 | | | | 11 | | | 26,400 | 21 | | | | | 2 | 1 | ł | 1 1 | 12 | | | 45,600 | 22 | | 1 | | | 3 | 1 | 1 | | 13 | | | 7,000 | 23 | | 1 | 1 | | 4 | 1 | l | 1 | 14 | | | , | 24 | | | ! | | 5 | 1 | i | l | 15 | | | | 25 | | | | | 6 | 1 | 1 | 1 1 | 16 | | | | 26 | | | 1 | | 7 | 1 | l | | 17 | | | | 27 | | | | | 8 | ł I | l. | | 18 | | | | 28 | ŀ | 1 | 1 | | 9 | [| ĺ | 200 | 19 | | | | 29 | | | | | 10 | i . | | 26,800 | 20 | | | | 30 | | i | | | | ĺ | ĺ | 1 1 | 1 1 | - | | | 31 | | | | | Mont | hly mean | discharge | | | | | | | | | | | Runo | ff, in acr | e-feet | | - | - 1 | - | | | | | | | | | | | - | - | - | | | | | | | , auno | n, m me | nes | <i></i> . | | | | | | - | - | - | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | Hour | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | | Gage
height | Dis-
charge | Gage
height | Dis-
charge | |-------------|----------------|----------------|----------------|----------------|-------------------|----------------------------|-------------------|----------------------------|-----------------------|----------------------------|----------------|----------------| | Ħ | Ju | ly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 4 6 | | | | | 2.5 | 1,500
3,500
6,000 | 2.8
2.0
2.0 | 6,600
5,000
5,000 | 5.0
5.4
7.3 | 14,000
16,000
27,900 | 4.6 | 12,400 | | 8 | | | | | 8.5
7.9 | 39,000
33,100 | 4.6
7.6 | 12,400 | 9.0 | 44,000 | 3.0 | 7,000 | | N
2
4 | | | | | 9.2
9.8
9.7 | 46,400
53,600
52,400 | 9.9 | 54,800
56,000
52,400 | 11.2
11.3
11.37 | 75,000
77,000
79,000 | 1.5 | 4,800 | | 6
8 | | | | | 8.4
7.1 | 38,000
26,300 | 8.3
7.1 | 37,000
26,300 | 10.5
8.5 | 63,500
39,000 | | 3,200 | | 12 | | | | 200 | 5.6
4.1 | 17,000
10,400 | 6.0
5.1 | 19,000
14,500 | 7.3
6.3 | 27,900
20,800 | | 2,000 | 212675 O - 52 - 8 Gage 22.14 21.77 **E1.24** .63 2 4 6 8 10 12 78,600 75,700 71,700 67.400 t 19.16 8.69 8.35 59,100 56,800 55,000 7.24 6.99 6.72 6.59 height Dis- charge ### Kansas River at Topeka, Kans. <u>Location.</u> - Lat 39⁰03'45", long. 95⁰40'30", in SE¹/₄ sec. 30, R. 16 E., T. 11 S. on downstream end of first pier from right bank at Topeka Avenue Bridge in Topeka, 2 miles upstream from Soldier Creek. Datum of gage is 854.08 ft above mean sea level, datum of 1929. Drainage area. -56, 710 square miles. Gage-height record. —Water-stage recorder graph except for periods May 6 to 1 p.m. May 18, May 28 to June 3, for which a graph was drawn based on once-daily wire-weight gage readings. Discharge record. -Stage-discharge relation defined by current-meter measurements. Shifting-control method used 1 a.m. to 5 a.m. July 12; adjustments based on record of levee breaks. Loop curve used 2 p.m. July 13 to 12 p.m. July 14. Maxima. — May-July 1951: Discharge, 469,000 cfs 6:30 a.m. July 13 (gage height, 36.34 ft). 1917 to April 1951: Maximum discharge, 154,000 cfs June 5, 1935 (gage height, 26.65 ft, site and datum then in use). Flood of May 30, 1903 reached a stage of 32.7 ft, from floodmarks, referred to U. S. Weather Bureau gage and datum 0.5 mile downstream. Flood in spring of 1844 is believed to have been higher, according to data of Corps of Engineers. Remarks. - Dikes at Topeka first broke at 1:05 a.m. July 12, 1951, followed by general failure of dikes at 3 a.m. Soldier Creek discharge not included in tabulation of flow of Kansas River, although the two streams merged on July 12. The combined flow reached a peak of 478,000 cfs at 6:30 a.m. July 13. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |--|--------------|--------|---------|-----|--------|--------|---------|-----------|--------|---------|--------|--| | 1 | 50,000 | 20,600 | 118,000 | 11 | 11,500 | 51,100 | 136,000 | 21 | 25,900 | 46,000 | 60,000 | | | 2 | 70,500 | 18,400 | 79,400 | 12 | 12,200 | 40.400 | 328,000 | 22 | 22,600 | 97,200 | 50,200 | | | 3 | 51,900 | 15,400 | 59,900 | 13 | 9,390 | 41,300 | 458,000 | 23 | 20,400 | 121,000 | 48,900 | | | 4 | 35,700 | 35,300 | 49,700 | 14 | 9,050 | 39,200 | 389,000 | 24 | 23,100 | 116,000 | 49,800 | | | 5 | 18,600 | 42,800 | 53,200 | 15 | 7,740 | 46,800 | 319,000 | 25 | 29,200 | 105,000 | 38,600 | | | 6 13,500 42,600 59,500 16 7,280 58,600 268,000 26 23,600 106,000 | | | | | | | | | | | | | | 7 11,100 51,100 56,400 17 14,500 60,700 177,000 27 22,700 98,800 | | | | | | | | | | | | | | 8 | 9,220 | 63,400 | | | 22,000 | 58,600 | 114,000 | 28 | 20,900 | | | | | 9 | 8,910 | 70,800 | | 19 | 30,800 | 42,400 | 86,000 | 29 | | 116,000 | 22,700 | | | 10 | 13,400 | 69,300 | 60,300 | 20 | 34,800 | 34,500 | 76,400 | 30 | 19,400 | 134,000 | 21,700 | | | L | | | | | | | | 31 | 20,600 | | 23,300 | | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | Runoff, in thousand acre-feet | | | | | | | | | | | | | | Runo | off, in inch | es | | | | | | • • • • • | 0.45 | í.27 | 2.24 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage height Dis- charge Dis- charge Gage height Dis- charge Gage height Dis- charge Dis- charge Gage height Gage height July 8 July 9 July 10 July 11 July 12 July 13 170,000 226,000 238,000 270,000 310,000 344,000 376,000 40,500 40,600 42,500 2 5.91 106,000 114,000 25.97 31.04 36.23 463,000 26.85 466,000 17.18 46,200 15.94 31.40 36.29 469,000 27.90 28.79 6 16.35 126,000 31.71 36.33 468,000 136,000 17.08 45,800 17.27 46,600 32.49 36.32 467,000 10 29.29 29.14 8 51,900 33.30 36.28 .40 N 45.200 17.55 47,900 16.95 19.53 57,200 141,000 33.93 36.28 468,000 2 36.19 62,400 67,300 74,100 141,000 463,000 29.13 34.46 20.60 16.70 44.000 21.58 29 . 44 144,000 34.85 398,000 415,000 36.22 457,000 6 150,000 36.12 451,000 22.57 29.93 35.17 8 153,000 155,000 445,000 438,000 16.33 82,500 30.16 35.55 433,000 36.04 42.400 23.50 446,000 457,000 10 24 .27 89,400 30.32 35.85 35.90 12 h 7.25 46,600 15.94 430 40,600 25 -00 96 000 0.36 156.000 36.08 35.77 റററ July 14 July 15 July 16 July 17 July 18 July 19 423,000 417,000 410,000 35.70 35.58 4 33.60 335.000 32.90 297.000 60.45 206.000 26.75 127.000 23.81 92.300 6 35.45 8 35.36 405,000 33.30 319,000 32.60 284,000 29.89 190,000 26.27 20,000 23.42 88,900 10 35.25 35.12 399,000 390,000 33.20 313,000 271,000 85,200 32.31 29.27 175.000 25.74 13.000 22.96 2 34.92 382,000 4 B4.75 374,000 33.18 312,000 253.000 162.000 25.20 106,000 22.60 82,300 **51.9**0 28.71 365,000 6 34.52 34.34 33.16 B11.000 B1.44 237,000 28.03 48,000 24.75 .000,000 22.27 79,700 10 352,000 4.14 12 **53.91** 83.10 807,000 ko .95 27.35 221.000 136.000 24.28 96.500 22.20 79.100 July 20 July 21 July 22 July 23 July 24 July 25 53,300 18.00 22.24 79,400 8.10 53,800 16.58 46.500 17.98 53,200 52,800 62,700 6 L9.84 17.90 15.42 40,900 8 79,900 22.30 7.62 51,500 16.65 46,800 μ7 .77 52,200 51,300 10 17.59 Supplemental records. - July 12, 1 a.m., 30.72 ft, 160,000 cfs, 3 a.m., 31.31 ft, 221,000 cfs, 5 a.m., 31.50 ft, 230,000 cfs; July 13, 6:30 a.m., 36.34 ft, 469,000 cfs. 49.700 48.500 47.200 46.500 16.89 7.38 7.77 7.98 48.000 50.300 52.200 53,200 17.40 17.20 16.97 16.72 16.48 15.99 6.22 44,800 50,400 48,400 47,200 46,000 4.88 4.3 38.300 36,200 34,100 ### Soldier Creek near Topeka, Kans. Location. -Lat 39⁰06', long. 95⁰43', in NW¼ sec. 14, T. 11 S., R. 15 E., at steel highway bridge, 1½ miles upstream from Halfday Creek, 4 miles northwest of Topeka, and 7 miles upstream from mouth. Datum of gage is 866.75 ft (revised) above mean sea level, datum of 1929. Drainage area. - 268 square miles. Gage-height record. -Graph drawn on basis of wire-weight gage readings made generally once daily, with frequent readings during periods of high stages, May 1, June 21-24, 26-30, July 5, 6, 10-12. Discharge record. - Stage-discharge relation defined by current-meter measurements. Discharge for period of backwater from Kansas River, July 11-19, computed on basis of previous recessions. Maxima. - May-July 1951: Discharge, 11,400 cfs 3 p.m., June 22 (gage height, 28.15 ft). 1929 to April 1951: Discharge, 9,910 cfs April 23, 1944 (gage height, 28.2 ft, from graph based on gage readings). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|-------------|--------|-------|-----|-----------|-------|-------|-----|--------|--------|------| | 1 | 5,340 | 84 | 1,760 | 11 | 412 | 115 | 7,450 | 21 | 724 | 2,950 | 362 | | 2 | 5,650 | 75 | 980 | 12 | 250 | 101 | 9,850 | 22 | 302 | 10.500 | 288 | | 3 | 830 | 136 | 2,300 | 13 | 169 | 111 | 8,260 | 23 | 196 | 8,160 | 266 | | 4 | 353 | 89 | 1,190 | | 137 | 89 | 3,090 | 24 | 152 | 5,420 | 242 | | 5 | 265 | 61 | 4,320 | |
122 | 1,010 | 1,120 | 25 | 134 | | | | 6 | 220 | 61 | 5,210 | | 119 | 728 | 798 | 26 | 120 | 6,670 | 173 | | 7 | 185 | 175 | 1,790 | | 305 | 226 | 605 | | 104 | | | | 8 | 165 | 508 | 679 | 18 | 197 | 313 | 478 | | 91 | 3,680 | 154 | | 9 | 159 | 69Q | 404 | | 1,010 | 564 | 500 | | 90 | 5,010 | 129 | | 10 | 367 | 674 | 2,110 | 20 | 1,680 | 149 | 442 | | 95 | 2,370 | 119 | | | | | | | | | | 31 | 92 | | 116 | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | Runo | ff, in acre | e-feet | | | . | | | | 39,740 | | | | Runo | ff, in inch | es | | | | | | | 2.78 | 8.32 | 7.71 | | | | Gage h | eight, i | n feet, an | d discha | arge, in s | econd- | feet, at in | dicated | time, 19 | 51 | | |---------|----------------|----------------|----------|------------|--------------|----------------|----------------|----------------|---------|----------------|--------|--------------| | н | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | | Ju | ly 8 | Jı | ıly 9 | Ju | ly 10 | | y 11 | | y 12 | Jul | y 13 | | 2 | | | | | 5.50 | 537 | 18.99 | 4,960 | | 8,750 | | | | 6 | 7,18 | 890 | 4.91 | 427 | 6.60
8.12 | 766
1,100 | 20.76 | 5,400
5,850 | | 9,400
9,750 | 28.99 | 9,550 | | 8 | 6.54 | 753 | 4.80 | 407 | 10.00 | 1.540 | 24.38 | 7,450 | | 9.900 | 28.80 | 9,150 | | 10 | 0.54 | 155 | 4.00 | 107 | 11.73 | 2,010 | 25.20 | 8,100 | | 9,900 | 20.00 | 0,100 | | N | 6,01 | 642 | 4.73 | 394 | 12.91 | 2,380 | 25.46 | 8,550 | 28.40 | 10,000 | 28.51 | 8,450 | | 2 | l | | | | 13.68 | 2,650 | 25.58 | 8,550 | | 10,200 | | 7 700 | | 6 | 5.56 | 549 | 4.69 | 387 | 14.22 | 2,850
2,950 | 25.68
25.76 | 8,550
8,500 | | 10,300 | 28.08 | 7,700 | | 8 | 5.22 | 484 | 4.68 | 386 | 14.18 | 2.830 | 25.83 | 8,550 | | 10,300 | 27.53 | 6,800 | | 10 | | | | | 15.70 | 3,440 | 25.98 | 8,550 | 29.02 | 10,100 | | | | 12 | 5.04 | 450 | 4.71 | 391 | 17.25 | 4,110 | 26.07 | 8,600 | 29.06 | 9,900 | 26.86 | 5,900 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2 | 26.50 | 5,430 | | | | | | | | | | | | 4 | 26.03 | 4,900 | 21.97 | 1,300 | 19.65 | 870 | | | 11.24 | 500 | 8.13 | 480 | | 6
8 | 25.56 | 4,400 | | 3 700 | ,, ,, | 070 | j | | 10 == | 485 | 7.91 | 500 | | 10 | 25.02
24.45 | 3,750
3.140 | | 1,180 | 19.38 | 830 | | | 10.55 | 400 | 7.91 | 500 | | N | 23.80 | | 21.35 | 1.090 | 19.17 | 790 | 15.40 | 600 | 9.73 | 470 | 7.70 | 5 2 0 | | 2 | 23.20 | 2,200 | 1 | 1 | | | | | | | | | | 6 | 22.78 | 2,000 | 20.93 | 1,020 | 18.98 | 760 | | | 9.12 | 460 | 7.53 | 5 2 0 | | lĕ | 22.52 | 1,800 | 20.48 | 960 | 18.72 | 730 | | | 8.72 | 460 | 7.37 | 500 | | 10 | 22.28 | 1,580 | 120.30 | 000 | 1-0 | ,,,, | | | 3 | | | | | 12 | 22.21 | 1,480 | 20.00 | 910 | 18.19 | 700 | 11.99 | 520 | 8.42 | 470 | 7.23 | 490 | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | 2 | | | | | | | | | | | | | | 4 | | | | | 5.87 | 314 | 5.50 | 257 | 5.56 | 2 66 | 5.11 | 202 | | 6 | 1 | | 1 | | 5.78 | 300 | 5.52 | 260 | 5.49 | 2 56 | 5.07 | 197 | | 10 | | | ' | | 3.70 | 300 | 3.32 | 200 | 3.10 | | 0,0, | | | N | 6.90 | 440 | 6.28 | 360 | 5.69 | 286 | 5.56 | 266 | 5.40 | . 243 | 5.02 | 190 | | 2 | 1 . | | 1 | | | 07.4 | | 070 | - 70 | 070 | E 00 | 187 | | 6 | | | | | 5.61 | 274 | 5.60 | 272 | 5.32 | 232 | 5.00 | 101 | | 8 | | | 1 . | | 5.55 | 264 | 5.62 | 275 | 5.21 | 216 | 4.98 | 184 | | 10 | | | 1 | | l' : | | | | | | | | | 12 | 6.61 | 400 | 5.95 | 328 | 5.51 | 258 | 5.60 | 272 | 5.17 | 211 | 4.97 | 183 | Supplemental record. - July 10, 7 p.m., 14.12 ft, 2,810 cfs. # Delaware River at Valley Falls, Kans. Location. -Lat 39°21', long. 95°27', in SW¼ sec. 18, T. 8 S., R. 18 E., at county highway bridge, 200 ft downstream from Walnut Creek, 300 ft upstream from Atchison, Topeka, & Santa Fe Railway bridge, and a quarter of a mile north of Valley Falls. Datum of gage is 884.55 ft above mean sea level, datum of 1929. Drainage area. - 922 square miles. Gage-height record. - Graph drawn on basis of two or more daily wire-weight gage readings except May 4 and July 29, when gage was not read. <u>Discharge record.</u> — Stage-discharge relation defined by current-meter measurements below 46,000 cfs and by contracted-opening determination of peak discharge. Discharge for days of no gage-height record computed on basis of records for stations on nearby streams. Maxima. - May-July 1951: Discharge, 94,600 cfs 9:30 p.m. June 21 (gage height, 32.08 ft, from floodmarks). 1922 to April 1951: Discharge, 45,900 cfs June 16, 1945 (gage height, 27.85 ft, from floodmark). | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |----------------------|-------------------|-----------|-----------|--------|-------|-------|--------|-----|-------|--------|------------|--| | 1 - | 18,100 | 274 | 1,040 | 11 | 962 | 251 | 20,300 | | 810 | 42,400 | 621 | | | 2 | 1,490 | 337 | 788 | 12 | 574 | 294 | 30,700 | 22 | 673 | | 478 | | | 3 | 962 | 390 | 2,060 | 13 | 422 | 316 | 17,400 | 23 | 508 | 14,600 | | | | 4 | 650 | 241 | 1,320 | 14 | 354 | 222 | 1,960 | 24 | 408 | 3,470 | | | | 5 | 630 | 212 | 4,950 | 15 | 325 | 1,270 | 1,160 | 25 | 368 | 1,180 | | | | 6 | 615 | 218 | 15,900 | 16 | 1,800 | 1,220 | 924 | 26 | 358 | 14,600 | | | | 7 | 493 | 1,040 | 12,400 | 17 | 1,040 | 394 | 728 | 27 | 312 | 13,300 | 273
249 | | | 8 | | | | | | | | | | | | | | 9 | 479 | 716 | 833 | 19 | 7,330 | 284 | 2,560 | 29 | 264 | 13,000 | | | | 10 | 865 | 386 | 1,520 | 20 | 1,980 | 488 | 794 | 30 | 270 | 1,690 | 221 | | | | [| | | | · | - 1 | | 31 | 284 | - | 205 | | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 1.438 | 6.202 | 4,139 | | | Runoff, in acre-feet | | | | | | | | | | | | | | | Runoff, in inches | | | | | | | | | | | | | | Gage Dis- Gage Dis- Gage Dis- Gage Dis- Gage Dis- Gage Dis- | | | | | | | | | | | | |--------|---|----------------|--------|--------|--------------|-----------------------|--------|--------|---------------|----------------|--------------|---------------------| | B | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | Ŧ | Ju | ly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 5 | 5.66 | | | | 4.35 | 862 | | | | 29,400 | | 27,800 | | 4 | 5.41 | 1,630 | 4.37 | 876 | 4.42 | | | 12,500 | | 29,600 | 24.22 | | | 8 | 5.19
5.03 | 1,440 | 4.30 | 830 | 4.49
4.59 | 954
1,0 2 0 | | 16,400 | | 29,700 | 23.77 | | | 10 | 4.90 | 1,230 | 4.50 | 630 | 4.73 | 1,110 | | | | 30,100 | | 19,800 | | N | 4.83 | 1,180 | 4.26 | 806 | 4.90 | | | 21,200 | | 31,200 | 21.20 | | | 2 | 4.75 | 1,120 | | | 5.10 | | 23.37 | | | 32,400 | | 15,300 | | 6 | 4.68 | 1,080 | 4.24 | 794 | | | | 24,600 | | 32,800 | 18.68 | | | 8 | 4.56 | 999 | 4.26 | 806 | 5.55 | | 24.25 | 26,200 | | 32,300 | 15.24 | 11,100 | | 10 | 4.50 | 960 | 1 | 000 | 6.67 | | 24.71 | | | 30,300 | 11.95 | 6.060 | | 12 | 4.46 | 934 | 4.31 | 836 | 10.02 | | | 29,100 | | 29,100 | 7.98 | | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 · | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2 | 6.96 | 2,820 | | | | | | | 4.09 | 704 | 10.60 | 5,070 | | 4 | 6.40 | 2,430 | | | | | İ | | 4.22 | 782 | 9.62 | 4,470 | | 8 | 6.02 | 2,150 | 4.90 | 1,230 | 4.51 | 966 | 4.21 | 776 | 4.45 | 928 | 8.68 | 3,910 | | 10 | 5.80
5.69 | 1,970
1,880 | | | | | | | 6.25
15.20 | 2,320
8,950 | 7.85
6.96 | 3,410
2,820 | | N | 5.60 | 1,800 | 4.75 | 1,120 | 4.45 | 928 | 4.11 | 716 | 17.25 | 11,200 | 6.16 | 2,260 | | 2 | 5.54 | 1,750 | | -, | .,,,,, | * | | , | 16.57 | 10,400 | 5.36 | 1,580 | | 4 | 5.47 | 1,680 | | | | | | | 15.77 | 9,550 | 4.84 | 1,190 | | 8 | 5.40 | 1,620 | 4.66 | 1,060 | 4.38 | 882 | 4.04 | 674 | 14.84 | 8,590 | 4.54 | 986
8 6 9 | | 10 | 5.22 | 1,470 | 1 | | | | | | 12.75 | 7,600
6,700 | 4.30 | 836 | | 12 | 5.16 | 1,420 | 4.58 | 1,010 | 4.30 | 830 | 4.02 | 662 | 11.70 | 5,860 | 4.30 | 830 | | | Jul | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | Ly 23 | Ju | y 24 | Jul | y 25 | | 2 | | · | | · | | · - | 1 | | | | | | | 4 | 1 | | 1 | | | | 1 | | 3.56 | 405 | | | | 6 | 4.30 | 830 | | | 3,#3 | 496 | 3.67 | 464 | | | | | | 10 | 1 | | 1 : | | 1 | | İ | | 3.50 | 375 | | | | N I | 4.28 | 818 | 3.95 | 620 | 3.68 | 469 | 3.67 | 464 | 3.46 | 357 | 3.41 | 334 | | 2 | 4.20 | 310 | 3.33 | 020 | 3.86 | #03 | 3.67 | 404 | 3.46 | 351 | 3.41 | 334 | | 4 | | | | | | | | | 3.47 | 362 | | | | 6
8 | 4.18 | 758 | | | 3.65 | 45 2 | 3.65 | 452 | | 700 | | | | 10 | | | | ' | | | i | | 3.48 | 366 | | | | 12 | 4.10 | 710 | 3.80 | 535 | 3.66 | 458 | 3.62 | 436 | 3.47 | 362 | 3.38 | 321 | # Kansas River at Lecompton, Kans. Location. -Lat 3903'00", long. 95023'30", in NE 5E4 sec. 34, T. 11 S., R. 18 E., on downstream side of highway bridge at Lecompton, half a mile downstream from Delaware River. Datum of gage is 821, 26 ft above mean sea level, datum of 1929. Drainage area. -58, 420 square miles. Gage-height record. - Graph drawn on basis of one to eight daily readings of gage, with the more frequent readings at high stages. Wire-weight gage used except for periods June 23 to 12 p.m. June 24, July 13 to 8 a.m. July 17, when an improvised staff gage was used. Discharge record. -Stage-discharge relation defined by current-meter measurements below 120,000 cfs and by slope-area determination of peak discharge. Maxima. -May-July 1951: Discharge, 483,000 cfs 4 p.m. July 13 (gage height, 30,23 ft). 1899-1905, 1936 to April 1951: Flood of May 31, 1903 reached a stage of 27.9 ft, (revised), from floodmark. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |
--|--------------|--------|---------|-----|--------|--------|---------|-----|--------|---------|--------|--| | 1 | 65,600 | 22,200 | 162,000 | 11 | 14,600 | 56.800 | 162,000 | 21 | 29,400 | 52,200 | 60,700 | | | 2 | 105,000 | 20,700 | 104.000 | 12 | 14,500 | 42,600 | 308,000 | 55 | 26,000 | 140,000 | 49,500 | | | 3 | 66,100 | 17,200 | 66,500 | 13 | 11,400 | 41,500 | 472,000 | 23 | 22,500 | 197,000 | 45,100 | | | 4 | 52,000 | 28,000 | 54,200 | 14 | 10,400 | 39,600 | 398,000 | 24 | 22,100 | 177,000 | 48,900 | | | 5 | 22,400 | 44,000 | 59,400 | 15 | 9,350 | 50,500 | 316,000 | 25 | 26,400 | 136,000 | 37,800 | | | 6 | 16,700 | 43,400 | 81,800 | 16 | 8,570 | 68,300 | 279,000 | 26 | 26,200 | 153,000 | 30,200 | | | 7 | 13,700 | 52,400 | 79,100 | 17 | 12,900 | 66,500 | 199,000 | 27 | 24,300 | 152,000 | 29,000 | | | 8 | 11,600 | 70,900 | 58,500 | 18 | 21.500 | 65.900 | 135,000 | 28 | 22,000 | 135,000 | 26,600 | | | 9 | 10,700 | 82,700 | 46,200 | 19 | 32,900 | 45,100 | 102,000 | 29 | 20,800 | 155,000 | 23,100 | | | 10 | 14,800 | 82,700 | 53,200 | 20 | 45,000 | 36,600 | 78,600 | 30 | 20,600 | 172,000 | 22,200 | | | | | - | | | | | | 31 | 21,900 | | 22,600 | | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | Runoff, in thousand acre-feet 1,630 4,85 | | | | | | | | | | | | | | | off, in inch | | | | | | | | 0.52 | 1.56 | 7,161 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Dis-Dis-Dis-Gage Dis-Gage Gage Gage Gage Disheight charge height charge height charge charge height charge charge height height July 9 July 8 July 12 July 13 July 10 July 11 90,800 25.85 255,000 25.86 255,000 453,000 18.90 29.78 13.30 43,200 20.35 30.00 467,000 126,000 140,000 152,000 166,000 13.98 47,700 21.38 25.50 30.11 240,000 475,000 8 13.68 45,700 22.10 25.60 244,000 255,000 30.12 475,000 10 22,65 25.85 30.18 480,000 15.42 N 58.000 13.66 45,600 14.30 49,900 23,22 293,000 26.75 30.19 480,000 2 23,60 176,000 186,000 27.20 313,000 30.21 482,000 27.60 331,000 28.20 360,000 28.74 389,000 15.15 55,900 23.95 483,000 30.23 24.32 198,000 24.70 211,000 25.12 225,000 6 13.47 44.400 30.19 480,000 R 16.20 63,900 30.10 474,000 10 29.18 416,000 466,000 458,000 29.99 12 14.38 50,500 13.32 43,400 17.75 77.900 25,55 242 .000 ົດດດ 29.86 436 July 14 July 15 July 16 July 17 July 18 July 19 446,000 437,000 429,000 426,000 410,000 400,000 385,000 330,000 325,000 322,000 323,000 325,000 317,000 297,000 297,000 295,000 149,000 144,000 140,000 137,000 2 29.68 27.57 26.85 22.54 29.53 26.83 27.46 225,000 25.10 22.30 29.40 27.40 26.80 22.08 111,000 20.46 293,000 290,000 287,000 281,000 27.43 26.76 24.83 215,000 21.93 29.08 10 27.46 26.68 26.61 21.90 N 27.28 24.45 202,000 21.84 135,000 131,000 130,000 19.80 102,000 311,000 308,000 306,000 303,000 300,000 2 28.66 26.48 27.16 21.67 28.54 378,000 27.10 26.34 275,000 23.98 21.58 h 87 .000 28.40 370,000 28.08 354,000 27.88 344,000 128,000 126,000 124,000 27.05 26.98 26.18 25.85 269,000 21.50 18.98 91.800 А 21.39 23.38 170.000 10 26.92 25.56 243,000 21.22 12 336,000 26.88 299,000 800 .000 റററ July 24 July 20 July 21 July 22 July 23 July 25 80,500 17.03 80,300 16.78 80,400 16.46 18.00 17.98 17.99 51,900 71,000 13.28 43,100 14.58 68,700 66,000 52,100 54,400 43,100 43,200 14.62 L4.95 6 13.29 17.99 17.96 17.88 17.82 80,400 43,400 43,700 44,100 Я 61,800 57,800 3.33 14.44 15.94 14.47 51,100 50,900 10 80,100 15.40 13.37 14.38 50,500 N 79,200 15.14 55,800 14.16 48,900 3.43 14.28 49,800 12.25 37,200 2 78,600 15.12 55,700 .52 44,700 14.16 48,900 13 3 h5 **13.**89 78,100 .18 56,200 47,100 .60 45,200 14.00 47,800 17.70 17.56 17.40 6 77,400 Ī5.24 46,100 47,700 56,600 56,900 13.82 46,600 3.74 Я 15.28 3.99 13.62 13.62 45,300 45,300 10 74,400 15.27 56,800 .21 49.300 44,200 12 17.22 72,700 15.22 56,400 43,600 13.28 43,100 11 .58 33,500 51 # Kansas River at Lawrence, Kans. $\frac{\text{Location.} - \text{Lat } 38^{\circ}58^{\circ}, \text{ long. } 95^{\circ}14^{\circ}, \text{ in SW}_{2}^{\circ} \text{ sec. } 30, \text{ T. } 12\text{ S., R. } 20\text{ E., on downstream end of right abutment of concrete arch bridge in Lawrence. Datum of gage is 799.12 ft above mean sea level.}$ Drainage area, -58, 504 square miles. Gage-height record, -Staff gage read frequently during flood periods. Maxima, -May-July 1951: Gage-height, 30, 40 ft, 8 a. m. -11 p. m. July 13. 1927 to April 1951: Gage-height, 23, 9 ft, June 18, 1943. Stage of 28.5 ft occurred May 31, 1903. Remarks. - Records furnished by U. S. Weather Bureau. Daily stage, in feet, 1951 | | Daily stage, in leet, 1951 | | | | | | | | | | | | | |-----|----------------------------|------|-----|------|------|-----|------|------|--|--|--|--|--| | Day | June | July | Day | June | July | Day | June | July | | | | | | | 1 | | 24.5 | 11 | 16.8 | 21.0 | 21 | 13.8 | 17.2 | | | | | | | 12 | - | 22,2 | 12 | 14.9 | 26.3 | 22 | 19.0 | 16.0 | | | | | | | 3 | - | 17.7 | 13 | 14.2 | 30.4 | 23 | 25.2 | 15.0 | | | | | | | 4 | - | 16.7 | 14 | 14.6 | 29.8 | 24 | 25.4 | 15.7 | | | | | | | 5 | 15.0 | 15.3 | 15 | 14.2 | 28.3 | 25 | 22.9 | 14.6 | | | | | | | 6 | 14.8 | 18.7 | 16 | 17.4 | 27.3 | 26 | 22.0 | - | | | | | | | 7 | 15.2 | 18.9 | 17 | 16.8 | 25.5 | 27 | 23.7 | - | | | | | | | 8 | 17.1 | 17.3 | 18 | 17.2 | 22.9 | 28 | 23.0 | - | | | | | | | 9 | 18.1 | 15.4 | 19 | 15.3 | 20.8 | 29 | 22.7 | | | | | | | | 10 | 18.4 | 15.1 | 20 | 14.1 | 18.4 | 30 | 24.5 | - | | | | | | | LI | | | | | | 31 | - | - | | | | | | Supplemental records. — June 10, 6 a.m. -9p.m., 18.40 ft; June 23, 12 p.m., 25.60 ft; June 26, 12 p.m., 23.80 ft; June 30, 12 p.m., 24.50 ft; July 7, 6 a.m., 19.00 ft; July 12, 3 a.m., 26.50 ft; July 13, 8 a.m.-11 p.m., 30.40 ft. ### MISSOURI RIVER BASIN # Wakarusa River near Lawrence, Kans. Location. -Lat 38°55', long. 95°16', in NW¼ sec. 24, T. 13 S., R. 19 E., at downstream side of bridge on U. S. Highway 59, 4 miles southwest of Lawrence, and 11 miles upstream from mouth. Datum of gage is 799, 24 ft above mean sea level, datum of 1929. Drainage area. -458 square miles. Gage-height record.—Graph drawn on basis of two or more daily wire-weight gage readings. Discharge record.—Stage-discharge relation defined by current-meter measurements below 15,000 cfs and extended to peak stage by logarithmic plotting. Maxima. - May-July 1951; Discharge, 24, 200 cfs 12 p.m. July 12 (gage height, 31.59 ft, from floodmark). . 1929 to April 1951: Discharge, 18,500 cfs April 23, 1944 (gage height, 30.00 ft, from graph based on gage readings). | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |---|--|---|---|----------------|--|--|--|----------------------------------|-------------------------------------|---|--------------------------|--| | 1
2
3
4
5 | 2,850
3,660
746
463 | 40
30 | 1,630
790
1,300
1,350 | 12
13
14 | 718
396
266
202 | 329
311
253
174 | 21,300
22,600
22,100
9,790 | 21
22
23
24 | 196
347
516
275 | 121
672
1,510
3,760 | 380
200
194
246 | | | 6
7
8
9 | 331
256
217
190
178
907 | 28
226
3,560
3,130
2,720
670 | 1,480
2,350
4,160
1,240
678
15,700 | 16
17
18 | 163
158
241
214
182
157 | 256
526
217
141
244
172 | 1,850
929
594
396
322
309 | 25
26
27
28
29
30 | 168
132
108
91
82
79 | 1,220
8,120
13,300
6,490
3,730
3,820 | 127
131
106
93 | | | 31 81 - 87 Monthly mean discharge, in second-feet | | | | | | | | | | | | | | | | Gage h | eight, i | ı feet, an | d discha | arge, in s | econd- | eet, at in | idicated | time, 19 | 51 | | |----------|-------|----------------|--------------|--------------|----------------|------------------|---------|-------------|----------|----------|--------|-------------| | £. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | | charge | height | charge | | charge | height | charge | height | | height | | | 141 | Ju | ly 8 | Ju | ly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 | 16.20 | 2,370 | 9.88 | | 16.48 | 2,470 | | | | | | | | 4 | 14.69 | 1,860 | | 686 | | 6,150 | | | 31.07 | 21,800 | | | | 8 | 13.31 | 1,460
1,200 | 9.71
9.64 | 672
659 | 29.07 | 14,200
16,800 | 30.88 | 21,000 | 31.10 | 22.000 | | 23,600 | | 10 | 11.49 | 1,200 | | 647 | | 18,200 | | | 31.10 | 22,000 | | | | N | 11.11 | 959 | 9.55 | 642 | | 19,000 | 30.97 | 21,400 | 31.17 | 22,300 | 31.21 | 22,400 | | 2 | 10.82 | 897 | 9.53 | | 30.48 | | | | | | | | | 4 | 10.60 | 851 | 9.51 | | 30.59 | 19,900 | | | 31.29 | 22,800 | | 07 100 | | 6
8 | 10.40 | 810
782 | 9.50 | 632 | 30.69
30.77 | 20,300 | 31.02 | 21,600 | 31.50 | 23,800 | | 21,100 | | 10 | 10.11 | 752 | 9.55 | 642 | | 20,700 | 1 | | 31.50 | 23,000 | | | | 12 | 9.99 | | 12.00 | | 30.85 | 20,900 | 31.04 | 21,700 | 31.59 | 24,200 | 30.27 | 18,600 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2 | 30.01 | 17,500 | | · <u>y -</u> | | -y | | -y - · | | | | | | 4 | 29.69 | 16.400 | 16.65 | 2,530 | | | 10.43 | 726 | 9.02 | 429 | | | | 6 | 29.27 | 14,900 | | - | 11.57 | 1,000 | | | | | | | | .8 | 28.80 | 13,400 | 15,18 | 2,020 | | | 10.17 | 667 | 9.03 | 431 | | | | 10
N | 28.00 | 11,200 | 14.12 | 1 200 | | 918 | | 201 | 8.95 | 415 | 8.50 | 327 | | 2 | 24.75 | 6.640 | 14.12 | 1,690 | 11.23 | 918 | 9.86 | 601 | 8.95 | 415 | 0.50 | 321 | | 4 | 23.25 | | 13.24 | 1,440 | | | 9.43 | 511 | 8.77 | 379 | | | | 6 | 21.88 | 4,930 | | | 10.94 | 846 | 1 |
- | | | | | | 8
10 | 20.64 | | 12.53 | 1,250 | | | 9.15 | 455 | 8.59 | 343 | | | | 12 | 19,49 | 3,700 | 12.08 | 1 120 | 10.64 | 774 | 9.05 | 435 | 8.51 | 329 | 8.38 | 306 | | <u> </u> | | | | | | | | | | | | | | | Ju | ly 20 | Ju | y 21 | Ju | ly 22 | Ju | y 23 | Ju | y 24 | Jul | y 25 | | 2 | | | | | | | | | | | | | | 4 | 8.32 | 295 | 8.78 | 381 | l | | ا ـ ـ ا | | | | | | | 6
8 | 8.27 | 287 | 8.87 | 399 | 7.72 | 202 | 7.54 | 177 | 8.06 | 253 | | | | 10 | 0.27 | 201 | 0.07 | 333 | 1 | | | | | | | | | N | 8.31 | 294 | 8.89 | 403 | 7.53 | 176 | 7.63 | 189 | 8.08 | 256 | 7,69 | 198 | | 2 | | | | | | | 1 | | | | | | | 4
6 | 8.41 | 311 | 8.85 | 395 | | 101 | | | 0.00 | 0.45 | | | | 8 | 8.54 | 334 | 8,71 | 367 | 7.57 | 181 | 7.75 | 20 6 | 8.01 | 245 | | | | 10 | 0.54 | 554 | "'' | J01 | | | | | | | | | | 12 | 8.68 | 361 | 8.40 | 309 | 7.53 | 176 | 7.91 | 230 | 7.91 | 230 | 7.47 | 168 | # Stranger Creek near Tonganoxie, Kans. Location. - Lat 39⁰06¹, long. 95⁰01¹, in NE¹/₄ sec. 13, T. 11 S., R. 21 E., at highway bridge 1 mile upstream from Tonganoxie Creek, 4 miles east of Tonganoxie, and 9 miles upstream from mouth. Datum of gage is 796.95 ft above sea level (levels by Corps of Engineers). Drainage area. -406 square miles. Gage -height record. - Water-stage recorder graph except for periods May 23, 24, 26, 27, 29-31, June 2, 3, 7, 9, 10, 12, for which a graph was drawn based on once daily wire-weight gage readings, May 25, 28, June 1, 4-6, 8, 11, when there was no gage-height record. Discharge record. -Stage-discharge relation defined by current-meter measurements below 16,000 cfs and by contracted-opening determination of peak discharge. Discharge for periods of no gage-height record computed on basis of recorded range in stage and records for stations on nearby streams. Maxima. - May-July 1951: Discharge, 33, 100 cfs 12 p.m. July 12 (gage height, 28.94 ft). 1929 to April 1951: Discharge, 15,500 cfs Dec. 5, 1944 (gage height, 27.40 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |----------------------|-------------|-----------|-----------|--------|-----|------|--------|-----|------|-------|-------| | 1 | 2,380 | 95 | 2,640 | 11 | 773 | 220 | 3,370 | 21 | 135 | 811 | 246 | | 2 | 3,220 | 73 | 468 | 12 | 406 | 155 | 14,200 | 22 | 141 | 2,620 | 196 | | 3 | 3,100 | 67 | 656 | 13 | 254 | 88 | 19,400 | | 119 | 7,300 | 190 | | 4 | 512 | 65 | 892 | 14 | 198 | 78 | 10,200 | | 104 | 9,960 | 190 | | 5 | 323 | 70 | 2,760 | 15 | 168 | 108 | 2,580 | 25 | 105 | 4,110 | 165 | | 6 | 261 | 150 | 3,430 | | 172 | 438 | 567 | 26 | 108 | 3,150 | 148 | | 7 | 222 | 104 | 3,950 | | 218 | 329 | 346 | | 106 | 3,820 | 134 | | 8 | 201 | 450 | 6,170 | | 186 | 131 | 278 | | 84 | 8,290 | 124 | | 9 | 224 | 365 | 2,600 | | 164 | 119 | 870 | | 74 | 3,810 | 116 | | 10 | 1,060 | 307 | 1,120 | 20 | 144 | 470 | 679 | | 81 | 8,160 | 111 | | | | | | | | i | | 31 | 96 | | 114 | | Mont | hly mean o | discharge | , in seco | nd-fee | t | | | | 495 | 1,864 | 2,545 | | Runoff, in acre-feet | | | | | | | | | | | | | Runo | ff, in inch | es | | | | | | | 1.41 | 5.12 | 7.23 | | | | Gage h | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at i | ndicated | time, 19 | 51 | | |----------|----------------|------------|----------------|--------------------|----------------|--------------|--------|----------------|----------|-----------------|----------------|------------| | H | Gage | Dis- | Gage | Dis- | Gage | | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | H | Ju | ly 8 | Jt | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 | 25.70 | 6,960 | 24.50 | 3,700 | 17.20 | 1,300 | 16.84 | 1,230 | 24.90 | 3,940 | | | | 4 | 25.72 | | 23.93 | 3,390 | 16.89 | | 20.32 | 2,150 | | 4,070 | 28.54 | 27,900 | | 6
8 | 25.74 | | 23.33 | 3,130 | 16.58 | | 22.91 | 2,970 | | 4,820 | | | | 10 | 25.75 | 7,200 | 22.87 | 2,950 | 16.21 | 1,100 | 24.01 | 3,420 | | | 27.99 | 21,800 | | N | 25.68 | 6,860 | | 2,620 | 15.63 | 1,020
986 | 24.60 | 3,760
3,960 | | 8,500
11.100 | 27.45 | 17,000 | | 2 | 25.61 | | 21.23 | | 15.65 | | 25.07 | | 27.15 | 15,000 | 27.40 | 11,000 | | 4 | 25.50 | 6,000 | 20.55 | 2,220 | 15.87 | 1,030 | | | 27.62 | 18,500 | 27.02 | 14,100 | | 6
8 | 25.37 | | 19.79 | 1,990 | 16.13 | | 25.04 | | 28.32 | 25,400 | | - | | 10 | 25.20 | | 19.03 | 1,760 | 16.30 | 1,120 | | | 28.14 | 23,400 | 26.80 | 12,800 | | 12 | 25.00
24.78 | | 18.25
17.58 | | 16.37
16.38 | | 24.94 | 3,960 | | 28,800 | 90 70 | 10 700 | | | 24.10 | 3,010 | 17.50 | 1,400 | 16.38 | 1,140 | 24.00 | 3,920 | 28.94 | 33,100 | 20.10 | 12,700 | | L. | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2 | i | | 25.12 | 4,310 | | | | | | | 10.49 | 260 | | 4 | 26.80 | 12,800 | | | 13.75 | 658 | 11.66 | 379 | | | 10.49 | 035 | | 6
8 | 90 70 | 10 000 | 24.47 | 3,680 | 3 7 43 | 207 | | 7.01 | 10.78 | 287 | 10.84 | 293 | | 10 | 26.70 | 12,200 | 23.26 | 3,420
3,100 | 13.41 | 607 | 11.50 | 361 | | | 12.46 | 476
730 | | N | 26.44 | 10,700 | | | 13.19 | 577 | 11.31 | 340 | 10.67 | 276 | 15.63 | 986 | | 2 | 1 | , | 20.39 | 2,170 | | | 01 | 0.10 | 10,00 | | 16.46 | 1,150 | | 4 | 26.13 | 9,080 | 18.46 | | 12.84 | 5 2 8 | 11.16 | 3 2 5 | | | 17.09 | 1,280 | | 6
8 | 0- 70 | 2.050 | 16.78 | 1,220 | | | | | 10.56 | 2 66 | 17.47 | 1,370 | | 10 | 25.76 | 7,250 | 15.55
14.76 | 970
8 22 | 12.30 | 455 | 11.03 | 312 | | , | 17.65
17.64 | 1,410 | | 12 | 25.35 | 5.280 | 14.26 | | 12.00 | 418 | 10.94 | 303 | 10.50 | 261 | 17.42 | 1,360 | | - | | | | | | | | | | | | | | <u> </u> | | y 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Jul | y 24 | Jul | y 25 | | 5 | 16.96 | 1,250 | | | | | | | | | | | | 6 | 16.32
15.59 | 1,120 | 10.51 | 262 | | | 9.50 | 178 | 9.66 | 191 | | | | 8 | 14.73 | 816 | 10.51 | 202 | | | 9.57 | 184 | 9.66 | 191 | | | | 10 | 13.91 | 682 | | | | | "." | 104 | l | | | | | | 13.14 | 570 | 10.28 | 241 | 9.72 | 196 | 9.68 | 192 | 9.71 | 195 | 9.33 | 164 | | 2 | 12.47 | 477 | | | | | | | | | | | | 6 | 11.96 | 413
368 | 10.11 | | | | 9.78 | 200 | ا ہے ا | 7.07 | | | | 8 | 11.26 | 355 | 10.11 | . 227 | i ' | | 9.75 | 198 | 9.61 | 187 | | | | 10 | 11.01 | 310 | | | | |] 3.,5 | 150 | i 1 | | | | | 12 | 10.86 | 295 | 9.96 | 215 | 9.51 | 179 | 9.70 | 194 | 9.48 | 176 | 9.20 | 155 | Supplemental record -July 12, 7 p.m., 28.55 ft, 28,000 cfs. # Kansas River at Bonner Springs, Kans. Location. -Lat 39003'20", long. 94052'45", in NE4 sec. 32, T. 11 S., R. 23 E., on downstream end of pier of bridge on State Highway 7 at Bonner Springs, half a mile downstream from Wolf Creek. Datum of gage is 747.01 ft above mean sea level, datum of 1929. 10 12 17.66 Drainage area. -59, 890 square miles. Gage-height record. -Water-stage recorder graph except for periods May 6-18, 23, 24, May 27 to 7 a.m. July 13 to 5 p.m. July 17, for which a graph was drawn based on a floodmark, generally twice-daily wire-weight gage readings, and frequent staff-gage readings July 13, 14. Discharge record. -Stage-discharge relation defined by current-meter measurements below 230,000 cfs and by slope-area determination of peak discharge. Maxima. -May-July 1951: Discharge, 510,000 cfs 12 p.m. July 13 (gage height, 38.58 ft). 1917 to April 1951: Discharge, 147,000 cfs June 18, 1943 (gage height, 25.23 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |--|----------------------------------|-----------|----------|-------------|--------|---------|---------|-----|--------|---------|---------|--|--| | 1 | 41,800 | 22,000 | 170,000 | 11 | 21,400 | 68,200 | 136,000 | 21 | 32,800 | 37,700 | 84,400 | | | | 2 | 97,900 | 21,200 | 146,000 | 12 | 16,400 | 47,700 | 241,000 | 22 | 28,400 | 88,500 | 63,800 | | | | 3 | 82,800 | 19,200 | 96,700 | 13 | 14,700 | 39,900 | 441,000 | 23 | 24,700 | 142,000 | 54,300 | | | | 4 | 53,800 | 19,600 | 74,300 | 14 | 12,300 | 41,600 | 486,000 | 24 | 22,600 | 172,000 | 59,400 | | | | 5 31,200 41,300 70,900 15 11,400 39,900 382,000 25 27,500 157 | | | | | | | | | | | | | | | 6 21,200 42,100 101,000 16 10,100 69,200 299,000 26 28,500 144,00 | | | | | | | | | | | | | | | 7 16,800 50,200 106,000 17 9,630 67,800 247,000 27 24,800 156,000 37 | | | | | | | | | | | | | | | 8 | 14,200 | 70,400 | 85,600 | 18 | 19,000 | 70,400 | 185,000 | 28 | 23,100 | 160,000 | 32,900 | | | | 9 | 13,400 | 80,600 | 62,000 | 19 | 26,400 | 55,400 | 141,000 | 29 | 21,600 | 154,000 | 27,800 | | | | 10 | 20,100 | 83,000 | 58,600 | 20 | 46,300 | 41,000 | 106,000 | 30 | 20,200 | 000,164 | 25,800 | | | | | 1 1 | • | | | - | | _ | 31 | 21,300 | - | 25,300 | | | | Mont | hly mean | discharge | in seco | nd-fee | t | | | | 27.620 | 78,870 | 133.200 | | | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | | | Runoff, in inches 0.53 1.47 2.56 | | | | | | | | | | | | | | Itune | ni, mimer | 165 | <u> </u> | • • • • • • | | <u></u> | <u></u> | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Gage Gage Dis-Gage Dis-Gage Dis-Gage Discharge height charge height charge charge charge charge height height height height July 8 July 9 July 10 July 11 July 12 July 13 2 54,600 18.97 103,000 26.68 198,000 34.37 371,000 4 13.72 6 18.30 96,500 8 13.63 53,800 21.33 128,000 28.20 225,000 35.94 418,000 10 54,000 22.64 142,000 29.30 246,000 37.13 458,000 N 86,200 62,300 13.65 17.23 14.64 2 4 56,600 23.62 153,000 29.81 256,000 37.84 483,000 13.97 6 15.99 74,400 8 65,200 24.26 161,000 30.61 273,000 38.36 502,000 14.97 10 12 67,400 13.90 56,000 16.47 79,000 25.20 174,000 32.56 \$21,000 38.58 510,000 July 14 July 15 July 16 July 17 July 18 July 19 38.53 508.000 6
35.78 |413.000 |52.09 |508.000 |50.22 |265.000 |26.41 |199.000 |22.25 |149.000 38.37 502,000 38.08 492,000 34.76 382,000 31.67 298,000 29.37 247,000 25.26 185,000 21.57 141,000 24 37.69 477,000 33.60 349,000 81.27 288,000 28.47 230,000 24.08 171,000 20.80 132,000 6 37.23 461.000 10 12 30.82 278.000 27.47 214.000 23.08 443.000 32.69 324.000 159,000 19.89 122,000 July 20 July 21 July 22 July 23 July 24 July 25 6 18.86 110.000 17.12 92,200 14.56 67.000 13.19 55.000 13.70 59,300 12.96 53,200 10 18.24 104,000 16.33 N 84,300 14.20 63,800 13.00 53,500 13.97 61,700 12.42 48,900 2 6 99,600 15.60 77,000 13.83 60,500 12.99 53,400 13.88 60,900 11.93 45,000 17.86 ρ 56,800 13.07 54,100 13.50 57,500 11.57 42,500 71,000 13.41 97,600 15.00 # Missouri River at Kansas City, Mo. <u>Location</u>. - Lat 39⁰06'43", long. 94⁰35'16", in sec. 32, T. 50 N., R. 33 W., at Chicago, Burlington, & Quincy Railroad bridge at Kansas City, 1 mile downstream from Kansas River. Datum of gage is 715.79 ft above mean sea level, datum of 1929. Drainage area. -489, 200 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. -Stage-discharge relation defined by current-meter measurements. Shifting-control method used. July 8-25 computed from loop curves. Maxima. - May-July 1951: Discharge, 573,000 cfs 1 p.m. July 14; gage height, 36.2 ft 5-7 a.m. July 14. 1905-6, 1928 to April 1951: Discharge, 336,000 cfs June 18, 1943; gage height, 29.10 ft June 19, 1943. 1844 to 1927: Discharge known, about 625,000 cfs June $16,\ 1844$ (gage height, 38.0 ft), computed by Corps of Engineers. Flood of June 2, 1903 reached a stage of 34.95 ft. Remarks. - Drainage basin above station contains many reservoirs with total usable capacity in excess of 27,640,000 acre-feet. #### Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |--|---|---------|---------|-----|---------|---------|---------|-----|---------|---------|---------|--|--| | 1 | 154,000 | 77,200 | 268,000 | 11 | 104,000 | 171,000 | 245,000 | 21 | 114.000 | 171,000 | 152,000 | | | | 2 | 241,000 | 131,000 | 247,000 | 12 | | | 340,000 | | | | 130,000 | | | | 3 | 257,000 | 176,000 | 195,000 | 13 | | | 427,000 | | | 277,000 | | | | | 4 | 241,000 | 179,000 | 202,000 | 14 | 80,600 | 134,000 | 558,000 | 24 | 101,000 | 281,000 | 128,000 | | | | 5 170,000 200,000 210,000 15 76,200 122,000 495,000 25 96,600 263,000 120, | | | | | | | | | | | | | | | 6 | 6 134,000 174,000 237,000 16 78,400 162,000 398,000 26 102,000 245,000 99,800 | | | | | | | | | | | | | | 7 | 7 110,000 162,000 255,000 17 82,400 164,000 328,000 27 115,000 260,000 87,800 | | | | | | | | | | | | | | 8 | | | 260,000 | | 90,200 | 141,000 | 261,000 | 28 | 102,000 | 270,000 | 86,000 | | | | 9 | | | 222,000 | | 91,400 | 132,000 | 226,000 | 29 | 90,800 | 268,000 | | | | | 10 | 86,000 | 186,000 | 184,000 | 20 | 121,000 | 143,000 | 182,000 | 30 | 84.200 | 269,000 | 79,400 | | | | L | | | | | | · · · | | 31 | 76,700 | | 76,700 | | | | Mont | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | Runo | Runoff, in thousand acre-feet | | | | | | | | | | | | | | | ff, in inch | | | | | | | | Ó.27 | Ó.43 | Ó.53 | | | Gage height, in feet; and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Disheight charge height charge height charge height charge height charge height charge July 8 July 9 July 10 July 11 July 12 July 13 2 4 6 25.75 | 268,000 | 24.12 | 236,000 | 21.13 | 188,000 | 22.86 | 216.000 | 28.40 | 313,000 | 31.54 | 383,000 8 10 N 25.68 263,000 23.06 218,000 20.63 182,000 25.32 256,000 29.94 347,000 32.50 406,000 2 4 25.30 | 256,000 | 22.29 | 206,000 | 20.37 | 178,000 | 26.30 | 274,000 | 30.88 | 368,000 | 34.40 | 469,000 6 8 10 24.88 | 248,000 | 21.66 | 197,000 | 20.55 | 181,000 | 27.10 | 288,000 | 31.12 | 373,000 | 35.75 | 528,000 12 July 14 July 15 July 16 July 17 July 18 July 19 24 36.20 | 565,000 | 34.55 | 516,000 | 31.66 | 420,000 | 29.73 | 340,000 | 27.63 | 271,000 | 25.37 | 232,000 6 8 10 N 2 36.14 | 572,000 | 34.10 | 500,000 | 30.92 | 393,000 | 29.40 | 327,000 | 26.91 | 257,000 | 25.14 | 228,000 8 |35.90 |565,000 |33.33 |476,000 |30.48 |375,000 |29.13 |317,000 |26.24 |246,000 |24.54 |220,000 10 12 34.95 |531,000 |32.40 |446,000 |30.22 |362,000 |28.47 |293,000 |25.64 |236,000 |23.60 |208.000 July 20 July 21 July 22 July 23 July 24 July 25 2 6 22.26 |192,000 |19.23 |158,000 |16.90 |134,000 |16.53 |128,000 |16.10 |126,000 |16.29 |128,000 8 10 21.21 |180,000 |18.75 |153,000 |16.49 |128,000 |16.93 |134,000 |16.29 |128,000 |15.51 |120,000 2 6 20.34 | 169,000 | 18.12 | 146,000 | 16.19 | 127,000 | 16.66 | 131,000 | 16.57 | 130,000 | 14.92 | 115,000 8 10 12 19.68 162.000 17.50 140.000 16.00 125.000 16.30 128.000 16.57 130,000 14.31 # Blue River near Kansas City, Mo. Location. -Lat 38°57'25", long. 94°33'32", in SE½NE¼ sec. 28, T. 48 N., R. 33 W., at bridge on County Highway 8-S, 0.4 mile downstream from Indian Creek and 1.7 miles southeast of Kansas City. Datum of gage is 753.73 ft above mean sea level (levels by Corps of Engineers). Drainage area. - 188 square miles. Gage-height record. - Water-stage recorder graph. <u>Discharge record.</u> - Artificial concrete control. Stage-discharge relation defined by current-meter measurements. Shifting control method used May 12 to June 21, July 18-31. Maxima. - May-July 1951: Discharge, 31,100 cfs 3:45 p.m. July 11 (gage height, 38,30 ft). 1939 to April 1951: Discharge, 26,400 cfs Apr. 23, 1944 (gage height, 35.88 ft). Maximum stage known about 39 ft Nov. 17, 1928, from information by city of Kansas City, Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |--|---|-----------|-----------|--------|-----|------|--------|-----|-----|-------|-------|--|--| | 1 | 515 | 76 | 470 | 11 | 381 | 109 | 16,500 | 21 | 234 | 182 | 99 | | | | 2 | 346 | 53 | 320 | 12 | 229 | 148 | 15.000 | 22 | 204 | 898 | 82 | | | | 3 | 220 | 53 | 712 | 13 | 167 | 94 | 2,680 | 23 | 217 | 948 | 348 | | | | 4 | 114 | 49 | 352 | 14 | 135 | 87 | 679 | 24 | 138 | 453 | 116 | | | | 5 | 9 9 | 46 | 1,870 | | 111 | 117 | 418 | | 116 | 300 | 81 | | | | 6 | 87 | 87 | 3,620 | | 324 | 727 | 275 | | 289 | 4,500 | 72 | | | | 7 | 78 | 927 | 1,610 | | 412 | 151 | 318 | | 104 | 971 | 58 | | | | | 8 76 236 448 18 157 106 176 28 87 3,270 | | | | | | | | | | | | | | 9 | 130 | 398 | 655 | | 418 | 101 | 145 | | 80 | 3,920 | 46 | | | | 10 | 1,330 | 135 | 2,590 | 20 | 163 | 742 | 122 | | 78 | 1,500 | 42 | | | | | | | | | | | | 31 | 111 | - | 38 | | | | Mont | hly mean | lischarge | , in seco | nd-fee | t | | | | 231 | 713 | 1,613 | | | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | | Runoff, in inches 1.41 4.23 9.8 | | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Dis-Gage Dis-Dis-Gage Dis-Gage Dis-Gage Gage Hour charge height charge height height charge height charge height charge height charge July 4 July 5 July 6 July 7 July 8 July 9 2 5.02 250 8.30 1,320 14.80 4,030 7.69 1,110 5.01 246 6.90 864 12.90 3,150 8 .55 ,430 2,190 1,570 1,180 1,050 6 5.36 385 4.99 238 6.32 682 10.60 7.49 757 594 6.53 229 8.95 7.90 8 4.97 6.02 594 238 682 5.99 10 4.99 6.30 5,100 5.60 470 17.00 7.30 988 432 5.71 502 N 5.20 5.49 2 10.60 2,190 21.00 7,240 6.95 895 5.56 453 422 4,270 4,700 15.30 21.90 7,740 6.64 772 5 .46 ,150 742 6 5.12 288 16.15 16.00 19.00 6 6.48 5.39 396 385 4,600 16.70 16.17 4,950 6.20 5.36 Я 652 4,700 14.00 3,660 2,350 5.33 373 10 5.96 579 396 5.36 385 12 5.04 259 11,00 15.80 4,500 5.80 534 5.39 July 10 July 12 July 13 July 14 July 15 July 11 1,870 6,360 8,800 10,500 13,200 18,100 27.00 25.10 27.10 29.50 2 9.80 5.55 453 11,400 9,660 11,500 14,500 4 7.00 16.40 19.40 23.70 26.10 4,800 895 2,030 6 6.50 742 10.25 8 3,150 3,700 12.90 11.55 2,590 10 14.10 28,50 32.00 18,400 N 1,570 682 5.46 422 14.00 ,660 31.80 33.20 20,700 8.95 6.30 2 3,570 3,570 3,340 20,900 13.80 13.80 36.40 38.20 27,100 33.30 32.60 30,800 28,900 24,700 19,500 7.85 1,150 6 13.30 12.70 37.30 31.00 16,700 6.00 594 3,070 35.20 7.48 1,050 10 32.60 19,500 26.80 11,200 12 502 5.20 324 5.70 990 29 90 100 23.90 А 920 6 95 895 July 16 July 17 July 18 July 19 July 20 July 21 2 4.92 4 204 6 8 5.46 418 10 N 4.82 4.68 122 4.59 99 5.09 502 167 4.76 144 276 5.72 2 4 5.19 316 6 8 5.03 250 12 109 4.55 90 4.97 225 4.93 208 4.80 160 4.72 132 4.63 # Little Blue River near Lake City, Mo. <u>Location</u>. - Lat $39^{0}06'00''$, long. $94^{0}18'00''$, in $SW_{2}^{1}SE_{4}^{1}$ sec. 35, T. 50 N., R. 31 W., at bridge on State Highway 78, 3 miles southwest of Lake City and 10½ miles upstream from mouth. Datum of gage is 719, 15 ft above mean sea level, datum of 1929. Drainage area. -184 square miles. Gage-height record. - Wire-weight gage read once daily below 11 ft and twice daily above except for May 4, 25, July 20 when gage was not read. Graph drawn for days of changing stage. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shiftingcontrol method used May 1 to June 25, July 14-31. Discharge for days of no gage-height record interpolated. Maxima. - May-July 1951: Discharge, 6,400 cfs 12 m. to 5 p.m. July 12 (gage height, 26.1 ft, from floodmark) . 1948 to April 1951: Discharge, 6,000 cfs Mar. 20, 1948 (gage height, 24.97 ft, from floodmark). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |
---|--|---|---|--|--|--|--|--|--|---|----------------|--|--| | 1
2
3
4
5
6
7
8
9
10 | 168
195
116
87
72
58
51
49
51
340 | 49
32
25
27
21
24
159
110
152
87 | 213
295
220
1,450
1,690
429
2,010 | 12
13
14
15
16
17
18
19 | 502
213
137
104
82
146
390
152
110 | 55
90
77
49
45
356
163
67
51
72 | 4,120
6,210
4,990
2,280
533
231
310
250
160
120 | 21
22
23
24
25
26
27
28
29
30 | 98
110
137
87
67
55
47
39
37 | 92
55
424
679
222
1,040
1,360
1,080
1,560 | 62
55
47 | | | | 10 340 87 1,640 20 116 72 120 30 35 1,540 41 Monthly mean discharge, in second-feet 126 325 928 Runoff, in acre-feet 7,730 19,360 57,080 Runoff, in inches 0.79 1.97 5.82 | | | | | | | | | | | | | | | | | Gage h | eight, i | n feet, an | d disch | arge, in s | second- | feet, at i | ndicated | time, 19 | 51 | | |---|--------|--------|----------|------------|---------------|------------|---------|------------|----------|----------|--------|--------| | | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | H | Ju | ıly 4 | Jı | ıly 5 | Ju | ly 6 | Jul | y 7 | Jul | y 8 | Jul | у 9 | | 2
4
6 | 10.40 | 380 | 8.46 | 195 | 12.80 | 672 | 19.33 | 2,030 | 11.00 | 445 | 18.80 | 1,890 | | 8 | 10.40 | 380 | 8.40 | 186 | 15.40 | 1,100 | 19.10 | 1,970 | 9.90 | 330 | 20.70 | 2,460 | | N
2 | 9.50 | 290 | 8.30 | 177 | 17.80 | 1,680 | 18.90 | 1,910 | 9.50 | 290 | 20.70 | 2,460 | | 6 | 8.80 | 222 | 8.37 | | 19.10 | , í | 17.70 | 1,610 | l | | 20.20 | 2,290 | | 10 | | | 9.30 | | 19.40 | 1 | 15.80 | 1,180 | | | 18.70 | 1,860 | | 12 | 8.60 | 204 | 10.70 | 412 | 19.40 | 2,060 | 13.60 | 790 | 13.70 | 805 | 16.70 | 1,370 | | L | Ju | ly 10 | Ju | ly 11 | Jr | lly 12 | Ju | ly 13 | Jul | y 14 | Jul | y 15 | | 2
4
6 | 16.60 | 1,350 | 21.70 | 2,860 | 25.66 | 6,000 | 25.60 | 5,900 | 21.70 | 2,780 | 13.30 | 658 | | 8 | 17.00 | 1,440 | 23.30 | 3,760 | 25.9 8 | 6,300 | 25.20 | 5,500 | | _, | | | | S
N | 18.10 | 1,710 | 24.00 | 4,350 | 26.10 | 6,400 | 24.80 | 5,100 | 20.30 | 2,260 | 11.50 | 423 | | 6 | 18.40 | 1,780 | 1 | 1 | 26.10 | 6,400 | 1 | 4,620 | 18,60 | 1,760 | 10.70 | 330 | | 10 | 18.70 | 1 | 24.90 | 1 | 26.04 | 1 | 23.60 | 4,000 | | ļ | i | | | 12 | 19.10 | 1,970 | 25.20 | 5,500 | 25.86 | 6,200 | 22.90 | 3,490 | 16.10 | 1,160 | 10.30 | 280 | | | Ju | ly 16 | Ju | ly 17 | | | | | | | | | | 2
4
6
8
10
N
2
4
6
8 | 9.70 | 222 | 11.00 | 360 | | ٠ | | | | | , | | | 10
12 | 9.40 | 195 | 10.60 | 320 | | | | | | | | | # East Fork Fishing River at Excelsior Springs, Mo. $\frac{\text{Location.} - \text{Lat } 39^{\circ}20'20'', \text{ long. } 94^{\circ}12'45'', \text{ in SE}_{3}^{\downarrow}\text{E}_{4}^{\downarrow} \text{ sec. 1, T. 52 N., R. 30 W., at Golf Hill Bridge}}{\text{in Excelsior Springs, three-quarters of a mile upstream from Dry Fork Fishing River, and 6-3/4}}$ miles upstream from mouth. Drainage area. - 19.8 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements below 1,700 cfs and by slope-area determination of peak discharge. Shifting-control method used May 9 to June 21. Maxima. - May-July 1951: Discharge, 23, 100 cfs 5,30 a, m. July 6 (gage height, 15,33 ft in gage well). February to April 1951: Discharge, 464 cfs April 6, 1951 (gage height, 5,32 ft). At point 200 ft upstream from gage flood of June 22, 1947 reached a stage 3.7 ft higher than that of July 6, 1951, from floodmarks. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |---|--|---|---|--|---|--|---|-----|---|------|---|--| | 1
2
3
4
5
6
7
8
9 | 5.5
5.2
4.5
3.2
2.2
1.9
1.5
4.7
38 | 2.4
1.5
1.3
1.7
6.5
4.2
2.2 | 12
12
8.8
477
3,890
94
199
114 | 11
12
13
14
15
16
17
18
19
20 | 16
11
8.1
6.5
7.2
8.5
5.5
36
14 | 1.5
1.3
1.1
.9
40
56
10
5.8
4.5
3.5 | 334
334
56
29
20
17
17
12
9.5 | | 12
10
8.15
5.2
5.5
3.5
2.8
2.8 | 217 | 5.0.1.2
5.5.0.4
5.0.4
5.0.4
5.0.4 | | | 31 3.2 - | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | ے ا | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |------------------|--------|--------|----------------------|-----------------------|----------------------|---------------------|--------|--------|----------------------|----------------|--------|--------| | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | Ä | Ju | ly 4 | Jı | ıly 5 | Ju | ly 6 | Jul | y 7 | Jul | y 8 | Ju | ly 9 | | 1
2
3 | | | 2.29
2.28
2.28 | 5.2
5.0
5.0 | 4.36
4.36
9.30 | 250
250
2,920 | | | 5.08
5.08
5.07 | 51
51
51 | 6.40 | 262 | | 5 6 | | | 2.27 | 4.8 | 11.20
14.00 | 7,060
17,400 | | | 5.07 | 51
50 | 5.88 | 159 | | | | | 2.27 | 4.8 | 14.40 | 18,900 | | | 5.06 | 50
49 | 5.63 | 120 | | 8
9 | | | 2.27 | | 10.60 | 7,460
4,680 | | | 5.05
5.04 | 49
49
48 | 5.47 | 98 | | 10 | | | 3.10
6.13 | 61 | 11.50
12.50 | 5,560
7,460 | | | 5.04 | 48
47 | 5.35 | 82 | | 11
N | 2.40 | 8.8 | 6.10 | 695 | 10.80 | 11,000
5,260 | 5.40 | 88 | 5.02 | 47 | 5,27 | 71 | | 1
2
3
4 | | | | 562
1,630
2,160 | 9.30
7.70
7.10 | 1,990
700
462 | | | 5.01
4.99
4.98 | 46
44
43 | 5.19 | 62 | | 4 5 | | | 7.97 | 1,550 | 6.80 | 370
293 | | | 4.97 | 43
42 | 5.13 | 56 | | 5
6
7 | | | 6.30
5.68 | 760
576 | 6.37 | 255
220 | | | 4.95 | 41
40 | 5,07 | 51 | | 8 | | | 5.34 | 478
390 | 6.10 | 196
178 | | | 5.70
8.50 | 131
1,140 | 5.03 | 47 | | 10 | | | 4.65 | 311
259 | 5.93
5.87 | 167
157 | | | 8.82 | 1,400
895 | 5.00 | 45 | | 12 | 2.30 | 5.5 | 4.37 | 250 | 5.82 | 149 | 5.10 | 53 | 7.47 | 590 | 4.98 | 43 | | | Ju | ly 10 | Ju | ly 11 | Ju | ly 12 | Ju | ly 13 | | | | | | 2
4
6 | | | 4.97
6.05 | 43
187 | 5.33
5.31 | 79
76 | | | | | | | | 8 | 4.93 | 39 | 7.92 | 1,040
790 | 6.20
7.80 | 216
745 | 5.22 | 65 | | | | | | N
2 | 4.92 | 39 | 7.87
6.95
6.30 | 768
415
238 | 8.20
7.90
6.95 | 950
790
415 | 5.10 | 53 | | | | | | 4
6
8 | 5.00 | 45 | 5.87 | 158
125 | 6.32
5.96 | 243
172 | 4.97 | 43 | | | | | | 10
12 | 4.94 | 40 | 5.48
5.37
5.30 | 99
84
75 | 5.70
5.53
5.42 | 131
106
91 | 4.87 | 35 | | | | | Supplemental records. — July 5, 2:45 p.m., 8.71 ft, 2,210 cfs; July 6, 5:30 a.m., 15.1 ft, 23,100 cfs; 11 a.m., 12.5 ft, 11,000 cfs; July 8, 10 p.m., 9.00 ft, 1,620 cfs; July 11, 6:30 a.m., 8.40 ft, 1,080 cfs; July 12, 11 a.m., 8.23 ft, 980 cfs. #### Crooked River near Richmond, Mo. Location. - Lat 39°20', long. 93°59', in NW4 sec. 7, T. 52 N., R. 27°W., at bridge on State Highway 13, 4 miles north of Richmond, 8½ miles upstream from West Fork Crooked River, and 24½ miles upstream from mouth. Datum of gage is 706.34 ft above mean sea level, datum of 1929. Drainage area. - 159 square miles. Gage-height record. - Wire-weight gage read once daily below 10 ft and twice daily above. Graph drawn for days of changing stage. No gage-height record May 14. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 21 to June 20, July 14-31. Discharge for day of no gage-height record interpolated. Maxima. - May-July 1951: Discharge, 27,000 cfs 1 p. m. July 6 (gage height, 28.8 ft, from floodmark). 1948 to April 1951: Discharge, 3,300 cfs June 2, 1949 (gage height, 21.8 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | Мау | June | July | |------|-------------|-----------|--------|-------|--------|--------|-------|------------|-----|-------|------| | 1 | 44 | 11 | 161 | 11 | 133 | 13 | 2.320 | 21 | 46 | 824 | 53 | | 2 | 76 | 13 | 108 | 12 | 92 | 11 | 3,490 | 22 | 39 | 1,550 | 30 | | 3 | 61 | 12 | . 97 | 13 | 56 | 8 | 2,700 | 23 | 48 | 755 | 30 | | 4 | 44 |
10 | 88 | 14 | 46 | 8 | 424 | 24 | 28 | 1,300 | 28 | | 5 | 37 | 9 | 1,580 | 15 | 37 | 7 | 157 | 25 | 23 | 413 | 28 | | 6 | 30 | 8 | 17,900 | 16 | 30 | 63 | 133 | | 18 | 1,130 | 28 | | 7 | 25 | 13 | 10,700 | | 41 | 19 | 108 | 27 | 17 | 1,790 | 26 | | 8 | 24 | · 20 | 1,170 | | 34 | 18 | 120 | 2 8 | 16 | 2,270 | 724 | | 9 | 34 | 25 | 1,400 | | 63 | 12 | 80 | 29 | 10 | 2,420 | 18 | | 10 | 120 | 18 | 668 | 20 | 66 | 13 | 58 | | 10 | 409 | 17 | | | | | | | | | | 31 | 9 | | 13 | | Mont | hly mean o | lischarge | | 43 | 439 | 1.412 | | | | | | | Runo | ff, in acre | -feet | | 2,690 | 26,130 | 86,790 | | | | | | | Runo | ff, in inch | Ó.32 | 3.08 | 10.23 | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Dis-Gage Gage Dis-Dis-Gage Dis-Gage Dis-Gage Disheight height charge height charge height charge charge height height charge charge July 4 July 5 July 6 July 7 July 8 July 9 5,950 8,110 11,200 17,100 24.90 2 7.80 154 237 4 8.80 25.90 17,100 19.00 27.70 2,060 16.70 1.400 6 10.30 401 26.80 11.70 576 27.70 28.30 8 27.20 13,400 15.00 1.070 18.10 1.760 10 13.60 845 1,120 28.70 1,490 28.70 2,060 28.50 2,600 28.20 6.55 80 9,600 11.50 550 18.20 1,790 N 15.30 26,000 26.40 17.10 26,000 24,000 21,300 4 19.00 6.830 10.80 461 17.40 1.560 25.40 28.20 28.00 28.20 28.10 6 20.30 3,200 3,880 А 21.60 19,500 24.30 5,140 11.10 498 15.40 1,140 22.80 10 21,300 102 23.90 12 7,00 4,710 20,400 22.90 3,940 13.20 785 13.00 755 July 10 July 15 July 11 July 12 July 13 July 14 2 6 1,510 3,300 12.70 17.20 21.80 671 11.10 498 21.90 3,350 8 2,060 19.00 21.50 3.150 11.00 449 10 N 2 11.00 485 20.00 2,460 22.30 3,580 21.30 3,050 10.10 341 8.10 147 4 2,860 20.60 2,730 20.90 9.50 275 6 22.50 3,700 12.70 713 8 1,590 2,960 9.00 21.10 17.50 228 10 12 201 7.90 15.70 1,200 21.50 3,150 22.20 3,520 14.30 953 8.70 133 ### MISSOURI RIVER BASIN # Missouri River at Waverly, Mo. Location. -Lat 39°12'51", long, 93°30'57", in sec. 14, T. 51 N., R. 24 W., at bridge on U. S. Highway 65 at Waverly. Datum of gage is 645.49 ft above mean sea level, datum of 1929. Drainage area. - 491, 200 square miles. Gage-height record. -Water-stage recorder graph. Discharge record. -Stage-discharge relation defined by current-meter measurements. Shifting-control method used. July 11-25 computed from loop curves. Maxima, -May-July 1951: Discharge, 549,000 cfs 8 to 11 a.m. July 16; gage height, 28.20 ft 6 a.m. to 1 p.m. July 14. 1929 to April 1951: Discharge, 347,000 cfs Apr. 24, 1944; gage height, 25,14 ft June 24, 1947. Remarks.—Drainage basin above station contains reservoirs with total usable capacity in excess of 27,640,000 acre-feet. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |-------------------|-------------|-----------|---------|---------|---------|---------|---------|-----|---------|---------|---------| | 1 | 124,000 | 75,900 | 287,000 | 11 | 101,000 | 184,000 | 219,000 | 21 | 127,000 | 159,000 | 222,000 | | 2 | 198,000 | 93,700 | 266,000 | 12 | | 172,000 | | | 105,000 | 197,000 | 168,000 | | 3 | 230,000 | 166,000 | 235,000 | 13 | 93,700 | 160,000 | 344,000 | 23 | 102,000 | 229,000 | 143,000 | | 4 | 240,000 | 170,000 | 214,000 | 14 | 83,700 | 150,000 | 401,000 | 24 | 102,000 | 256,000 | 134,000 | | 5 | 208,000 | 184,000 | 225,000 | 15 | 77,700 | 139,000 | 502,000 | 25 | 95,000 | 281,000 | 127,000 | | 6 | 160,000 | 187,000 | 248,000 | 16 | 74.100 | 153,000 | 538,000 | 26 | 97,600 | 275,000 | 117,000 | | 7 | | 164,000 | | 17 | 83,700 | 181,000 | 460,000 | 27 | 109,000 | 266,000 | 104,000 | | 8 | | 176,000 | | | 91,800 | 157,000 | 383,000 | 28 | 109,000 | 275,000 | 97,600 | | 9 | | 199,000 | | | | | 314,000 | | 93,700 | 298,000 | 93,000 | | 10 | 84,300 | 199,000 | 234,000 | 20 | 106,000 | 147,000 | 271,000 | 30 | 85,500 | 290,000 | 86,700 | | | | _ '_ | | | | | | 31 | 80,100 | | 82,500 | | Mon | hly mean | discharge | | 115,700 | 190,900 | 246,400 | | | | | | | Runc | ff, in thou | sand acre | | 7.112 | | | | | | | | | Runoff, in inches | | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 L. Gage Dis- | | | | | | | | | | | | | |---------|---|----------|--------|----------|---------------|---------|-------|---------|-------|---------|-------|----------------|--| | £, | | | | | | | | | | | | | | | Hour | _ | charge | height | | | charge | | charge | | charge | | charge | | | Ξ. | Ju | ıly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | | 2 | | | | | • | | | | | | | | | | 6 | 27 30 | 305,000 | 20.02 | 200 000 | 25 05 | | 24 70 | 274 000 | 9F 70 | 247 000 | 27 57 | 725 000 | | | 8 | 27.10 | 303,000 | 20.02 | 200,000 | 25.05 | 240,000 | 24.36 | 214,000 | 25.19 | 241,000 | 21.51 | 323,000 | | | 10 | | | | | | | | | | | | | | | N
2 | 27.00 | 306,000 | 26.80 | 278,000 | 25.44 | 234,000 | 24.50 | 216,000 | 26.33 | 260,000 | 27.77 | 342,000 | | | 4 | | | | | | | 1 | | | | | | | | 6 | 26.89 | 299,000 | 26.64 | 268,000 | 24.99 | 226,000 | 24.81 | 222,000 | 26.87 | 285,000 | 28.03 | 362,000 | | | 8
10 | | | | | | |] | | | | | | | | | 26.82 | 294,000 | 26.29 | 254,000 | 24.60 | 220,000 | 25.28 | 231,000 | 27.32 | 308,000 | 28.18 | 376,000 | | | | | | | | | | | | | | | | | | - | Ju | ly 14 | Ju | ly 15 | J | ly 16 | Ju | ly 17 | Jul | y 18 | | y 19 | | | 2 | | | | | 1 | | | | | | | | | | 6 | 28.20 | 385,000 | 27.84 | 480,000 | 27.51 | 547,000 | 26.64 | 480,000 | 25.65 | 400,000 | 24.60 | 327,000 | | | 8 | | | | | 1 | 1 | | | | | | | | | 10
N | 28.20 | 395,000 | 27 70 | 505 .000 | 27.40 | 548.000 | 26 41 | 460.000 | 25.41 | 388.000 | 24.34 | 312.000 | | | 2 | | 500,000 | -, | 000,000 | | 010,000 | -0.11 | 100,000 | 10 | 000,000 | | 012,000 | | | 6 | 20 35 | 430 000 | | F0F 000 | 07.15 | | | 477 000 | | | | 700 000 | | | 8 | 28.15 | 410,000 | 27.62 | 525,000 | 27.15 | 532,000 | 26.13 | 437,000 | 25.14 | 365,000 | 24.14 | 502,000 | | | 10 | | j . | | | 1 | | ļ | | | | | | | | 12 | 27.90 | 455,000 | 27.55 | 540,000 | 26.90 | 506,000 | 25.90 | 419,000 | 24.82 | 342,000 | 23.95 | 287,0QO | | | 1 | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | | 2 | | | | | | | | | | | | | | | 4 | | | | | | l | | | | l | | | | | 8 | 23.76 | 282,000 | 22.65 | 238,000 | 21.10 | 178,000 | 19.82 | 143,000 | 19.52 | 137,000 | 19,16 | 129,000 | | | 10 | 1 | j | | | 1 | } | j | 1 | | } | | | | | S
N | 23.54 | 273,000 | 22.29 | 220,000 | 20.74 | 168,000 | 19.74 | 142,000 | 19.33 | 133,000 | 19.09 | 128,000 | | | 1 4 | |] | | | J | | | ļ | |] | | | | | 6 | 23.30 | 262,000 | 21.90 | 206.000 | 20.31 | 156.000 | 19.75 | 142.000 | 19.23 | 132.000 | 18.90 | 125.000 | | | 8 | | ","" | | | | [| [| ,,,,,,, | | | | ,,. | | | | 23 02 | 250,000 | 21 52 | 197 000 | h | 147 000 | ho e- | 141 000 | 10 10 | 30 000 | 10 62 | 193 000 | | | | 20.02 | 1230,000 | ET.03 | 19/,000 | дэ. 36 | μ41,000 | H3.0/ | μ*1,000 | 12.10 | μου,σσο | +0.63 | 123,000 | | ### Wakenda Creek at Carrollton, Mo. Location. - Lat 39°21', long. 93°30', in NE4SE4 sec. 5, T. 52 N., R. 23 W., at bridge on U. S. Highway 65 in Carrollton, half a mile downstream from Brush Creek and 14 miles upstream from mouth. Datum of gage is 641.17 ft above mean sea level, datum of 1929. Drainage area. - 248 square miles. Gage-height record. - Wire-weight gage read once daily below 10 ft and twice daily above. Graph drawn for days of changing stage. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 1-12, July 26-31, Stage-discharge relation affected by backwater and/or overflow from Missouri River July 1-4, 14-25; discharge computed on basis of discharge measurements and records for adjacent stations. Overflow from Missouri River excluded. Maxima. — May-July 1951: Discharge, 6,640 cfs 6 a.m. July 7 (gage height, 22.40 ft); gage height, 23.4 ft 8:30 a.m. July 17, from graph based on gage readings
(backwater and overflow from Missouri River). 1948 to April 1951: Discharge, 7,000 cfs Mar. 20, 1948 (gage height, 22.64 ft, from floodmark). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-----------------|-----------|--------|-----------------|---------------------------------------|------|------|--------|-------| | 1 | 62 | 9 | 350 | | 52 | 3.6 | 3,240 | 21 | 35 | 2,460 | 80 | | 2 | 76 | 8 | 200 | 12 | 69 | 3.7 | 5,020 | 22 | 18 | 3,540 | 60 | | 3 | 69 | 6 | 150 | 13 | 58 | 4.1 | 4,320 | 23 | 16 | 1,290 | 500 | | 4 | 49 | 4.2 | 100 | 14 | 36 | 3.2 | 2,000 | 24 | 12 | 1,390 | 1,500 | | 5 | 37 | 4.0 | 1,800 | 15 |] 31 | . 32 | 700 | 25 | 10 | 309 | 1,000 | | 6 | 30 | 3.6 | 5,170 | 16 | 25 | 40 | 350 | 26 | 9 | 2,040 | 604 | | 7 | 25 | 13 | 5,630 | 17 | 26 | 8 | 350 | 27 | 5 | 3,720 | 265 | | 8 | 25 | 23 | 2,670 | 18 | 26 | 7 | 200 | 28 | 4.1 | 3,500 | 151 | | 9 | 24 | 26 | 1,680 | 19 | 35 | 41 | 130 | 29 | 4.1 | 4,730 | 80 | | 10 | 43 | 17 | 1,530 | 20 | 37 | 225 | 100 | 30 | 4.0 | 1,600 | 27 | | | | | | 1 | i I | | | 31 | 10 | · - | 15 | | Mont | hly mean | discharge | | 31.0 | 835 | 1,289 | | | | | | | Runo | ff, in acr | e-feet | | 1.908 | 49,710 | 79.280 | | | | | | | | off, in inch | | | 0.14 | 3.76 | 5.99 | | | | | | | | ,, in the | | • • • • • • • • | • • • • • | | • • • • • • • • | · · · · · · · · · · · · · · · · · · · | •••• | U.22 | 3,,,,, | | # Grand River near Sumner, Mo. Location. -Lat 39°38'25", long. 93°16'25", in NE¼ sec. 29, T. 56 N., R. 21 W., at Chicago, Burlington & Quincy Railroad bridge, 2 miles southwest of Sumner and 2½ miles downstream from Locust Creek. Datum of gage is 630.87 ft above mean sea level, datum of 1929. Auxiliary staff gage 3¼ miles downstream. Datum of auxiliary gage is 631.00 ft above mean sea level, datum of Drainage area. -6,880 square miles. Gage-height record. - Base gage: Water-stage recorder graph. Auxiliary gage: Graph based on twice-daily staff gage readings. <u>Discharge record.</u> —Stage-discharge relation defined by current-meter measurements. Discharge computed using fall, as determined from auxiliary gage, as a factor May 5-7, 14, 15, June 5, June 23 to July 4, July 9-16. Maxima. - May-July 1951: Discharge, 60,000 cfs 8 a.m. July 9; gage height, 32,36 ft 4 a.m. June 30, 1924 to April 1951: Discharge, 180,000 cfs June 7, 8, 1947 (gage height, 39,5 ft, from floodmark). Flood of July 9, 1909 reached a stage of 36,7 ft, from floodmark. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |-----|--------------|-----------|-----------|-------------|---------------------------------------|---------|-------------------|-----------|--------|--------|--------| | 1 | 18,800 | 2,460 | 26,700 | | 22,600 | | 20,600 | | 2,720 | | 3,000 | | 2 | 26,000 | 3,070 | 12,000 | 12 | 27,300 | 3,000 | 17,700 | 22 | 3,500 | | 3,840 | | 3 | 36,700 | 15,300 | 6,420 | 13 | 24,600 | 2,860 | 15,700 | 23 | 2,720 | 41,400 | 17,000 | | 4 | 44,200 | 16,000 | 4,990 | 14 | 11,900 | 3,430 | 12,100 | 24 | 2,390 | | 16,000 | | 5 | 31,300 | 10,000 | 7.480 | 15 | 6.340 | 2,790 | 4,700 | 25 | 2,390 | 45,600 | 12,300 | | 1 6 | 11,500 | 5,350 | 21,900 | 16 | 4.180 | 2,580 | 3,790 | 26 | 2,200 | 36,300 | 7,420 | | 7 | 5.520 | 3.430 | 38,200 | 17 | 3.430 | 6,160 | 8,720 | 27 | 7,500 | 36,700 | 3,500 | | 8 | 4,030 | 2,650 | 54,000 | 18 | 2,930 | 4,500 | 10,600 | 28 | 11,000 | 44,600 | 2,200 | | 9 | 3,210 | 4.660 | 58,000 | | 2.790 | 2,390 | | 29 | 6,160 | 54,000 | 1,780 | | 10 | 5,570 | 7.120 | 42,000 | | 2,650 | 1,960 | | | 3,360 | 51,500 | 1,460 | |] | , , , , | , , , | | | _, | , | , | 31 | 2,460 | - | 1,280 | | Mon | hly mean | discharge | , in seco | nd-fee | t | . , | | | 11,030 | 16,850 | 14,450 | | | off, in thou | | | 678.2 | 1,002 | 888.4 | | | | | | | | ff, in inch | | | 1.85 | 2.73 | 2.42 | | | | | | | | ,, 11 111011 | | <u> </u> | • • • • • • | · · · · · · · · · · · · · · · · · · · | <u></u> | • • • • • • • • • | • • • • • | | | | # Yellow Creek near Rothville, Mo. <u>Location.</u> -Lat $39^{\circ}38^{\circ}$, long. $93^{\circ}05^{\circ}$, on line between NW $_4^{\downarrow}$ sec. 31, T. 56 N., R. 19 W., and NE $_4^{\downarrow}$ sec. 36, T. 56 N., R. 20 W., at bridge on State Highway 11, $2\frac{1}{2}$ miles southwest of Rothville and 3 miles downstream from East Yellow Creek. Datum of gage is 664, 37 ft above mean sea level, datum of 1929. Drainage area. -405 square miles. Gage-height record. - Wire-weight gage read twice daily during high rises; otherwise once daily. Graph drawn for days of changing stage. Doubtful gage-height record July 14, 16. Discharge record. -Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 14 to June 20, July 2-31. Discharge for days of doubtful gage-height record computed on basis of discharge measurement on July 15 and weather records. Maxima. - May-July 1951: Discharge, 8, 200 cfs 6 a.m. to 1 p.m. June 29 (gage height, 21.26 ft). 1929-32, 1948 to April 1951: Discharge, 9, 000 cfs June 17, 1950 (gage height, 21.40 ft). Maximum stage known, 23.1 ft in June 1947, from floodmark, from information by Corps of Engineers and local residents. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-------|--------|--------|--------|------|-----|-----|-------|-------| | 1 | 160 | 104 | 1,640 | 11 | 1,300 | 21 | 742 | 21 | 66 | 1,920 | 29 | | 2 | 337 | 136 | 468 | 12 | 1,160 | 17 | 842 | 22 | 225 | 2,900 | 22 | | 3 | 491 | 160 | 215 | 13 | 723 | 15 | 370 | 23 | 86 | 3,640 | 22 | | 4 | 381 | 97 | 168 | 14 | · 265 | 15 | 200 | 24 | 40 | 4,400 | 733 | | 5 | 205 | 152 | 160 | 15 | 144 | 13 | 97 | 25 | 32 | 2,380 | 1,040 | | 6 | 112 | 104 | 557 | 16 | 97 | 14 | 70 | 26 | 32 | 1,510 | 249 | | 7 | 74 | 59 | 326 | 17 | 74 | 27 | 168 | 27 | 50 | 2,450 | 120 | | 8 | 59 | 37 | 128 | 18 | 59 | 21 | 144 | 28 | 26 | 4,400 | 120 | | 9 | 50 | 25 | 168 | 19 | 44 | 20 | 90 | 29 | 23 | 7,400 | 112 | | 10 | 440 | 24 | 97 | 20 | 40 | 168 | 62 | 30 | 31 | 4,400 | 235 | | | LI | | | i | | | | 31 | 152 | - | 160 | | Mont | thly mean | discharge | | 225 | 1.221 | 308 | | | | | | | | off, in acre | | | 13.840 | 72,650 | 18.950 | | | | | | | | off, in inct | | | 0.64 | 3.36 | 0.88 | | | | | | # Chariton River near Keytesville, Mo. Location.—Lat 39°26'55", long. 92°52'10", in SE\(\frac{1}{2}\)SE\(\frac{1}{2}\) sec. 25, T. 54 N., R. 18 W., at county highway bridge \(\frac{1}{2}\) miles northeast of Keytesville and 5\(\frac{1}{2}\) miles upstream from Puzzle Creek. Datum of gage is 616.37 ft above mean sea level, datum of 1929. Drainage area. - 1, 950 square miles. Gage-height record. - Wire-weight gage read once daily below 12 ft and twice daily above. Graph drawn for days of changing stage. Doubtful gage reading May 27. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 18 to June 22, June 27. Stage-discharge relation affected by backwater from Missouri River July 7-22; discharge computed on basis of discharge measurement, records for station at Novinger, and Missouri River stages at Glasgow. Discharge for May 27 computed on assumption gage was read 1 ft low. Maxima. - May-July 1951: Discharge, 10,400 cfs 6 p.m. June 27 to 2 p.m. June 28; gage height, 21.87 ft, from floodmark 10 a.m. to 2 p.m. June 28. 1929 to April 1951: Discharge, 25,600 cfs June 8, 9, 1947 (gage height, 25.3 ft, from flood-marks). | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |--|----------|-----------|-------|-------|-------|-------|------|-----|--------------|--------|-------|--| | 1 | 1,550 | 948 | 4,260 | 11 | 1,900 | 1,550 | 750 | 21 | 706 | 1,140 | 300 | | | 2 | 1,420 | 860 | 3,420 | 12 | 4,420 | 1,340 | 600 | 22 | 1,220 | 3,540 | 400 | | | 3 | 2,300 | 2,090 | 2,620 | 13 | 4,420 | 1,060 | 470 | 23 | 948 | 4,800 | 6,110 | | | 4 | 3,040 | 911 | 1,920 | 14 | 3,600 | 772 | 350 | 24 | 554 | 7,700 | | | | 5 | 2,750 | 674 | 1,440 | 15 | 3,860 | 706 | 350 | 25 | 497 | 6,150 | 5,860 | | | 6 | 2,360 | 1,180 | 1,510 | 16 | 4,140 | 911 | 300 | 26 | 860 | 7,740 | 3,300 | | | 7 | 1,810 | 1,060 | 1,500 | 17 | 3,600 | 840 | 270 | 27 | 5 2 5 | 10,200 | 1,440 | | | 8 | 1,340 | 739 | 1,200 | 18 | 1,850 | 554 | 270 | 28 | 469 | 10,000 | 846 | | | 9 | 1,060 | 525 | 1,000 | 19 | 911 | 497 | 300 | 29 | 365 | 7,850 | | | | 10 | 840 | 1,020 | 900 | 20 | 875 | 466 | 300 | 30 | 643 | 5,480 | 790 | | | 1 | | - 1 | | | | | | 31 | 1,220 | - | 494 | | | Mont | hly mean | discharge | | 1.808 | 2,777 | 1.631 | | | | | | | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | Runoff, in acre-feet | | | | | | | | | | | | | #### Mussel Fork near Musselfork, Mo. Location. - Lat $39^{\circ}31^{\circ}$, long. $92^{\circ}57^{\circ}$, in SW $^{\downarrow}5E^{\downarrow}_4$ sec. 32, T. 55 N., R. 18 W., at bridge on State Highway 5, 1^{\downarrow}_2 miles upstream from Long Branch and 4^{\downarrow}_2 miles southwest of Musselfork. Drainage area. - 267 square miles. Gage-height record. -Wire-weight gage read once daily below 5 feet and twice daily above. Graph drawn for days of changing stage. Discharge record. -Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 4, 380 cfs 8 a.m. June 20 (gage height, 18.96 ft). 1948 to April 1951: Discharge, 2,650 cfs June 17. 18, 1950 (gage height, 18.7 ft, from graph 1948 to April 1951: Discharge, 2,650 cfs June 17. 18, 1950 (gage height, 18.7 ft, from graph based on gage readings). Maximum stage known, 20.7 ft in June 1947, from information by local resident. ### Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|---
------------|------|----------------------|-----------------------|-----------------------|-------|-----|-----|-------|-------| | 1 | 84 | 96 | 707 | 11 | 592 | 21 | 387 | 21 | 31 | 501 | 26 | | 2 | 203 | 352 | 185 | 12 | 553 | 18 | 1,240 | 22 | 95 | 619 | 24 | | 3 | 169 | 1,290 | 122 | 13 | 278 | 90 | 333 | 23 | 78 | 2,220 | 24 | | 4 | 185 | 185 | 137 | 14 | 122 | 57• | 145 | 24 | 78 | 2,150 | 867 | | 5 | 108 | 96 | 161 | 15 | 78 | 20 | 84 | 25 | 45 | 1,560 | 1,320 | | 6 | 67 | 78 | 462 | 16 | 54 | 17 | 62 | 26 | 35 | 979 | 323 | | 7 | 48 | 57 | 239 | 17 | 43 | 25 | 48 | 27 | 29 | 2,000 | 90 | | 8 | 41 | 50 | 108 | 18 | 37 | 20 | 39 | 28 | 21 | 2,590 | 62 | | 9 | 37 | 3 5 | 173 | 19 | 35 | 62 | 33 | 29 | 18 | 3,910 | 110 | | 10 | 239 | 26 | 118 | 20 | 50 | 142 | 29 | 30 | 15 | 2,290 | 153 | | | L | | 31 | 91 | - | 62 | | | | | | | Runc | thly mean
off, in acre
off, in inch | e-feet | | 115
7,060
0.50 | 719
42,760
3.00 | 254
15,620
1.10 | | | | | | # Lamine River at Clifton City, Mo. Location. -Lat 38°45'20", long. 93°01'10", in NW4 sec. 16, T. 46 N., R. 19 W., at county highway bridge, 300 ft upstream from Missouri-Kansas-Texas Railroad bridge, three-quarters of a mile east of Clifton City, and 8 miles downstream from Otter Creek. Datum of gage is 621,91 ft above mean sea level, datum of 1929. Drainage area. - 598 square miles. Gage-height record. - Wire-weight gage read once daily below 10 ft and twice daily above. Graph drawn for days of changing stage. Discharge record. -Stage-discharge relation defined by discharge measurements below 30,000 cfs and extended to peak stage. Maxima. -May-July 1951: Discharge, 65, 500 cfs 5 a.m. June 29 (gage height, 32, 50 ft). 1922 to April 1951: Discharge, 60,000 cfs May 18, 1943 (gage height, 32.0 ft), from rating curve extended above 30,000 cfs. Maximum stage known, 35.3 ft Sept. 18, 1905, from floodmark. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|--------|---------|---------|-------|-------|--------|-----|-------------|--------|------| | 1 | 239 | 57 | 5.850 | 11 | 537 | 350 | 4.460 | 21 | 2 64 | 824 | 177 | | 2 | 620 | 61 | 1.060 | 12 | 337 | 4.690 | 7.130 | 22 | 1.000 | 350 | 150 | | 3 | 592 | 65 | 1,630 | 13 | 177 | 7,280 | 11,500 | 23 | 883 | 1,940 | 337 | | 4 | 311 | 47 | 7,400 | 14 | 177 | 1,100 | 2,780 | 24 | 376 | 7,440 | 239 | | 5 | 196 | 43 | 7,550 | 15 | 142 | 3,240 | 824 | 25 | 217 | 9,840 | 118 | | 6 | 186 | 39 | 17,600 | | 110 | 1,820 | | | 150 | | 95 | | 7 | 150 | 43 | 26,300 | | 95 | 2,240 | 376 | | 95 | | 76 | | 8 | 126 | 800 | 9,650 | | 83 | 592 | 298 | | 75 | 14,500 | 72 | | 9 | 118 | 5,780 | 2,170 | | 65 | 376 | 274 | | 68 | | 66 | | 10 | 510 | 1,900 | 2,080 | 20 | 62 | 402 | 217 | | 59 | 13,800 | 58 | | L | i1 | | | | | | | 31 | 56 | - | 50 | | | thly mean | | | 261 | 4,519 | 3,585 | | | | | | | Runo | off, in acre | 16,020 | 268,900 | 220,400 | | | | | | | | | Runo | off, in inch | es | | | | | | | 0.50 | | 6.91 | # Blackwater River at Blue Lick, Mo. Location. -Lat 38°59'30", long. 93°12'15", on line between secs. 27 and 34, T. 49 N., R. 21 W., at bridge on U. S. Highway 65, three-quarters of a mile downstream from Finney Creek and 1 mile south of Blue Lick. Datum of gage is 593.79 ft above mean sea level, datum of 1929. Drainage area. -1,120 square miles. Gage-height record. - Wire-weight gage read twice daily except May 6, 13, 20, 27, 30, June 3, 10, 17, 24, July 1, 4, 15, 22, 29 when gage was not read. Graph drawn for days of changing stage. Discharge record.—Stage-discharge relation defined by current-meter measurements. Shiftingcontrol method used June 10 to July 3, July 20-31. Discharge for days of no gage-height record computed on basis of weather records and records for adjacent stations. Maxima. -May-July 1951: Discharge, 23,900 cfs 3 to 8 a.m. July 14 (gage height, 35.06 ft, from graph based on gage readings). 1922-33, 1938 to April 1951: Discharge, 54,000 cfs Nov. 18, 1928 (gage height, 41.25 ft, from floodmarks), from rating curve extended above 32,000 cfs by logarithmic plotting. ### Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|-------------|-----------|--------|------|-------|---------|--------|-----|-----|--------|-------| | 1 | 386 | 47 | 17,000 | 11 | 3.180 | 262 | 15.900 | 21 | 93 | 2.810 | 370 | | 2 | 1,400 | 671 | 15,900 | | 2.500 | 178 | 19,600 | | 85 | 3,630 | 250 | | 3 | 999 | 750 | 10,800 | | 900 | 501 | 22,300 | 23 | 93 | 3,180 | 410 | | 4 | 393 | 144 | 9,000 | | 312 | 312 | 23,100 | 24 | 102 | 3,800 | 2,380 | | 5 | 250 | 93 | 6,880 | | 212 | 206 | 18,500 | 25 | 85 | 4,560 | 1,250 | | 6 | 200 | 60 | 9,240 | | 178 | 355 | 12,600 | 26 | 70 | 6,530 | 262 | | 7 | 148 | 124 | 13,800 | | 138 | 900 | 8,320 | 27 | 55 | 7,060 | 198 | | 8 | 129 | 1,770 | 20,000 | | 129 | 899 | 6,360 | | 41 | 11,400 | 168 | | 9 | 255 | 1,140 | 18,200 | | 116 | 198 | | | 28 | 13,800 | 140 | | 10 | 2,360 | 500 | 15,300 | 50 | 105 | 1,560 | 1,580 | 30 | 28 | 15,600 | 111 | | | | | 31 | 28 | | 98 | | | | | | | Mont | hly mean o | lischarge | | 484 | 2.768 | 8.870 | | | | | | | Runo | ff, in acre | -feet | | | | 545.400 | | | | | | | Runo | ff, in inch | es | | ó.50 | 2.76 | 9.13 | | | | | | # Missouri River at Boonville, Mo. <u>Location.</u> -Lat 38^o58'40", long. 92^o45'15", in sec. 35, T. 49 N., R. 17 W., at Missouri-Kansas-Texas Railroad bridge at Boonville. Datum of gage is 565.02 ft above mean sea level, datum of 1929. Drainage area. -505,700 square miles. Gage-height record. - Water-stage recorder graph. Discharge record, -Stage-discharge relation defined by current-meter measurements. Shifting-control method used, Maxima. —May-July 1951: Discharge, 550,000 cfs at 2p.m. July 17 (gage height, 32.82 ft 11 p.m.). 1925 to April 1951: Discharge, 504,000 cfs Apr. 27, 1944; gage height, 32.02 ft June 27, 1947. 1844 to 1924: Discharge known, about 710,000 cfs June 21, 1844 (gage height, 32.7 ft) computed by Corps of Engineers. The flood of June 6, 1903 reached 30.5 ft. Remarks. -Drainage basin above station contains many reservoirs with total usable capacity in excess of 27, 640,000 acre-feet. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |-----------|--|-----------|-----------|-----------------|----------|---------|----------|-----|---------|---------|---------| | 1 | 118,000 | 89,600 | 369,000 | 11 | 108.000 | 194.000 | 329.000 | 21 | 117.000 | 167,000 | 340.000 | | 2 | 178,000 | 90,200 | 355.000 | 12 | 135,000 | 180,000 | 323,000 | 22 | 121,000 | 203,000 | 295,000 | | 3 | 223,000 | 132,000 | 336,000 | 13 | 133,000 | 171,000 | 321,000 | 23 | | 241,000 | | | 4 | 240,000 | 183,000 | 312,000 | 14 | 120,000 | 164,000 | 343,000 | 24 | | 271,000 | | | 5 | 248,000 | 192,000 | 284,000 | 15 | 105,000 | 157,000 | 370,000 | 25 | | 291,000 | | | 6 | 227,000 | | 316,000 | | | | | | | | | | 7 | 7 168,000 191,000 284,000 17 89,600 179,000 534,000 27 | | | | | | | | | 328,000 | | | 8 | | | 313,000 | | | | 527,000 | | | 330,000 | | | 9 | 107,000 | 190,000 | 335,000 | 19 | 98,900 | 161,000 | 475,000 | 29 | | 339,000 | | | 10 | 100,000 | 200,000 | 329,000 | 20 | 100,000 | 155,000 | 404,000 | 30 | | 369,000 | | | 31 93,000 | | | | | | | | | | | 93,600 | | Mon | hly mean | discharge | , in seco | n d-fe e | t | | | | 128,800 | 206,600 | 299,700 | | Runc | off, in thou | usand acr | e-feet | | . | | | | 7.920 | | | | Runc | off, in incl | nes | | | | | . | | 0.29 | | Ó.68 | # Missouri River at Boonville, Mo.-Continued Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | | Gage In | ergm, r | n reet, an | a aiscii | arge, m s | econu- | ieer, at n | idicated | time, 15 | 101 | | |-------------------|--------|-----------------|---------|--------------------|----------|-----------|--------|------------|----------|----------|--------|---------| | L | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | H | Jı | ıly 8 | Jı | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Ju | ly 13 | | 2
4
6
8 | 27.48 | 304,000 | 28.26 | 334,000 | 28.40 | 331,000 | 28.25 | 324,000 | 28.38 | 328,000 | 27.82 | 318,000 | | 10 | 27.73 | 312,000 | 28.36 | 339,000 | 28.39 | 328,000 | 28.55 | 334,000 | 28.20 | 322,000 | 27.79 | 318,000 | | | 27.99 | 322,00 0 | 28.38 | 336,000 | 28.34 | 326,000 | 28.48 | 331,000 | 28.02 | 319,000 | 27.86 | 323,000 | | | 28.16 | 329,000 | 28.41 | 335,000 | 28.32 | 326,000 | 28.44 | 330,000 | 27.89 | 318,000 | 27.93 | 329,000 | | | 1 | ıly 14 | | ly 15 | | ıly 16 | | ly 17 | | y 18 | | y 19 | | 10 | 28.09 | 336,000 | 28.59 | 364,000
370,000 | 29.36 | 406,000 | 32.00 | 528,000 | 32.62 | 536,000 | 32.02 | 492,000 | | 4
6
8
10 | l . | | ļ | 376,000 | | | | | | | | _ | | 12 | 28.45 | 354,000 | 29.01 | 388,000 | 30.99 | 479,000 | 32.75 | 547,000 | 32,19 | 503,000 | 31.21 | 442,000 | | L | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | 1 8 | 30.85 | 422,000 | 29.39 | 353,000 | 28.10 | 304,000 | 26.72 | 268,000 | 25.25 | 235,000 | 23.78 | 204,000 | | 10
N
2
4 | 30.54 | 405,000 | 29.08 | 339,000 | 27.77 | 295,000 | 26.41 | 261,090 | 24.91 | 228,000 | 23.41 | 197,000 | | 6
8
10 | | | | 327,000 | | | | | | | | | | 12 | 29.77 | 369,000 | 28.44 | 315,000 | 27.10 | 278,000 | 25.67 | 244,000 | 24.23 | 214,000 | 22.70 | 184,000 | # Moniteau Creek near Fayette, Mo. - <u>Location.</u> -Lat $39^{\circ}07^{\circ}15''$, long, $92^{\circ}33^{\circ}40''$, in SE $_{2}^{\circ}$ SE $_{2}^{\downarrow}$ sec. 14, T. 50 N., R. 15 W., at county highway bridge, 1 mile downstream from Hungry Mother Creek, $7\frac{1}{2}$ miles east of Fayette, and 15 miles
upstream from mouth. - Drainage area. -81 square miles. - Gage-height record.—Wire-weight gage read once daily below 11 ft and twice daily above except for May 6, 19, 20 when gage was not read. Gage reading doubtful May 14. - Discharge record. -Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 11 to June 23, July 29-31. Discharge for days of no gage-height record computed on basis of weather records. Discharge for day of doubtful gage-height record interpolated. - Maxima.-May-July 1951: Discharge, 2,450 cfs 9-10 p.m. July 11 (gage height, 18.0 ft, from floodmark) - 1948 to April 1951: Discharge, 2,760 cfs Dec. 22, 1949 (gage height, 18.48 ft, from floodmark). Maximum stage known, 22.9 ft, probably in April 1944, from information by local resident. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|-------------------|-----------|------------|--------|-----|------|------|----------|-----------|-------|-------| | 1 | 11 | 31 | 49 | 11 | 49 | 2.1 | 796 | 21 | 11 | 31 | 7 | | 2 | 18 | 11 | 29 | 12 | 25 | 1.7 | 462 | 22 | 8 | 71 | 6 | | 3 | 14 | 6 | 25 | 13 | 16 | 1.4 | 74 | 23 | 10 | 99 | 65 | | 4 ' | 14 | 3.7 | 20 | 14 | 12 | 1.1 | 39 | 24 | 9 | 605 | 34 | | 5 | 6 | 2.7 | 16 | 15 | 9 | 11 | 24 | 25 | 6 | 116 | 11 | | 6 | 6 | 2.6 | 166 | 16 | 26 | 6 | 782 | 7 | | | | | 7 | 7 | 2.9 | 62 | 17 | 7 | 29 | 14 | 27 | 7 | 236 | 12 | | 8 | 7 | 3.8 | 2 6 | 18 | 7 | 11 | 11 | 28 | 3.4 | 244 | 49 | | 9 | 6 | 3.5 | 17 | 19 | 6 | 5 | 9 | 29 | 2.6 | 143 | 5 | | 10 | 67 | 2.7 | 14 | 20 | 6 | 101 | 8 | 30
31 | 2.2
32 | 83 | 3.5 | | | | | | | | | | | | - | 3.0 | | Mont | thly mean | discharge | , in seco | nd-fee | t | | | | 13.5 | 90.9 | 67.1 | | | off, in acre | | | | | | | | 829 | 5,410 | 4.130 | | | Runoff, in inches | | | | | | | | 0.19 | 1.25 | 0.96 | #### Petite Saline Creek near Boonville, Mo. Location. -Lat 38°55'00", long. 92°39'20", in SW\$SE\$\frac{1}{4}\$ sec. 15, T. 48 N., R. 16 W., at bridge on county road, half a mile downstream from Clarks Fork Creek, 7 miles southeast of Boonville, and $14\frac{1}{2}$ miles upstream from mouth. Datum of gage is 573.40 ft above mean sea level, datum of 1929 Drainage area. - 182 square miles. Gage-height record. - Wire-weight gage read once daily below 9 ft and twice daily above. Graph drawn for days of changing stage. Discharge relation. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used July 21, 22, 26-31. Maxima. - May-July 1951: Discharge, 5,520 cfs 8 a.m. June 29 (gage height, 22.80 ft, from graph based on gage readings) . 1948 to April 1951: Discharge, 6,120 cfs Oct. 21, 1949 (gage height, 23.50 ft). Maximum stage known prior to that of Oct. 21, 1949, 23.2 ft in June 1921, from information by local resident. ### Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--|------|-------|----------|-------|------|-------|------|------------|--------|------| | 1 | 61 | 10 | 865 | 11 | 1.240 | 35 | 1.450 | 21 | 44 | 12 | 47 | | 2 | 182 | 10 | 339 | 12 | 329 | 14 | 2,740 | 22 | 31 | 12 | 31 | | 3 | 101 | 10 | 134 | 13 | 80 | 13 | 1,050 | | 32 | 467 | 390 | | 4 | 51 | 10 | 84 | | 61 | 13 | 245 | 24 | 2 5 | 1,660 | 394 | | 5 | 54 | 8 | 667 | 15
16 | 47 | 27 | 152 | | 22 | 1,840 | 76 | | 6 | 44 | 7 | 2,600 | 124 | | 17 | 1,320 | 32 | | | | | 7 | 38 | 10 | 3,170 | 17
18 | 27 | 15 | 990 | 31 | | | | | 8 | 35 | 10 | 678 | 236 | | 12 | 2,240 | . 25 | | | | | 9 | 284 | 31 | 425 | | 215 | 13 | 159 | | 11 | 4,470 | 50 | | 10 | 1,440 | 44 | 456 | 20 | 160 | 10 | 84 | | 10 | 2,390 | 19 | | | | | | | | | | | | | | | Mont | Monthly mean discharge, in second-feet | | | | | | | | | | | | | ff, in acre | | | | | | | | 9.460 | 31,400 | | | Runo | ff, in inch | es | | | | | | | 0.97 | 3.24 | 3.44 | # Moreau River near Jefferson City, Mo. <u>Location</u>. -Lat $38^{\circ}30^{\circ}25^{\circ}$, long. $92^{\circ}15^{\circ}20^{\circ}$, in N_{2}^{1} sec. 4, T. 43 N., R. 12 W., at bridge on U. S. Highway 54, 5 miles southwest of Jefferson City and 5-3/4 miles downstream from confluence of North and South Moreau Creeks. Datum of gage is 562.73 ft above mean sea level, datum of 1929. Drainage area. -531 square miles. Gage-height record. - Wire-weight gage read once daily below 8 ft and twice daily or more frequently above. Graph drawn for days of changing stage. Discharge record. -Stage-discharge relation defined by current-meter measurements. Shiftingcontrol method used July 15-31. Maxima, -May-July 1951: Discharge, 16,500 cfs 8 a.m. July 7 (gage height, 23.75 ft). 1947 to April 1951: Discharge, 23,000 cfs June 23, 1948 (gage height, 27.0 ft, from floodmark). Flood in 1905 reached a stage of 38.20 ft, flood in 1943 reached a stage of 35.11 ft, and flood in 1929 reached a stage of 32.91 ft, from floodmarks and information by local residents. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |----------------------|-------------------|------|--------|-----|-----|-------|--------|-----|-----|-------|------| | 1 | 72 | 46 | 3.670 | 11 | 260 | 196 | 1.890 | 21 | 719 | 283 | 150 | | 2 | 249 | 42 | 832 | 12 | 217 | 876 | 5.360 | 22 | 459 | 238 | 133 | | 3 | 206 | 38 | 683 | 13 | 217 | 3,980 | 11,400 | 23 | 783 | 1,130 | 110 | | 4 | 176 | 62 | 3.800 | 14 | 206 | 389 | 4.260 | 24 | 329 | 6,710 | 95 | | 5 | 150 | 43 | 2,460 | 15 | 167 | 176 | 794 | 25 | 167 | 2,430 | 88 | | 6 | 125 | 31 | 13,400 | 16 | 158 | 141 | 459 | 26 | 110 | 832 | 81 | | 7 | 102 | 30 | 14,600 | 17 | 150 | 94 | 329 | 27 | 94 | 1,890 | 74 | | 8 | 92 | 48 | 2,110 | 18 | 125 | 63 | 260 | 28 | 67 | 3,210 | 70 | | 9 | 73 | 186 | 908 | 19 | 125 | 75 | 206 | 29 | 53 | 7,300 | 167 | | 10 | 141 | 158 | 581 | 20 | 683 | 59 | 176 | 30 | 38 | 5,860 | 125 | | 1 | | | | | | | | | | | 73 | | Runoff, in acre-feet | | | | | | | | | | | | | Runc | Runoff, in inches | | | | | | | | | 2.56 | 4.86 | #### Marais des Cygnes River at Melvern, Kans. Location. -Lat 38°31', long, 95°38', in SW4 sec. 3, T. 18 S., R. 16 E., half a mile north of Melvern and 1½ miles upstream from Long Creek. Drainage area. - 363 square miles. Gage-height record. -From graph based on once-daily wire-weight gage readings, and graphic comparison with gage-height records for stations on nearby streams. Discharge record. --Stage-discharge relation defined by current-meter measurements below 19,000 cfs and by slope-area measurement of peak discharge. Maxima. -May-July 1951: Discharge, 68, 500 cfs 12 m. July 11 (gage height, 30.8 ft, from floodmarks). 1939 to April 1951: Discharge, 29,000 cfs April 23, 1944 (gage height, 26.7 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--------|-------------------|-----------|-----------|--------|-----|--------------|--------|-----|--------|-------|---------| | 1 | 4,670 | 56 | 935 | 11 | 96 | 5 2 8 | 39,400 | 21 | 140 | 64 | 240 | | 2 | 2,780 | 47 | 360 | 12 | 93 | 320 | 27,700 | 22 | 289 | 103 | 180 | | 3 | 885 | 39 | 915 | | 91 | 204 | 25,100 | | 860 | 2,950 | 2,180 | | 4 | 390 | 34 | 1,270 | 14 | 91 | 214 | 4,610 | 24 | 415 | 2,100 | 1,110 | | 5 | 125 | 31 | 710 | 15 | 91 | 300 | 718 | 25 | 200 | 480 | 275 | | 6 | 110 | 35 | 3,230 | 16 | 88 | 230 | 643 | | 180 | | 220 | | 7 | 103 | 1,920 | 6,920 | | 110 | | | 27 | 125 | 370 | 260 | | 8 | 96 | 3,740 | 3,940 | 18 | 83 | 125 | 412 | 28 | 96 | 455 | 220 | | 9 | 958 | 3,220 | 797 | 19 | 82 | 90 | 305 | 29 | 70 | 615 | 180 | | 10 | 650 | 1,180 | 6,310 | 20 | 132 | 76 | 270 | 30 | 62 | 1,470 | 150 | | |]] | 1 | | | | | | 31 | 60 | - | 125 | | Mont | thly mean | discharge | , in seco | nd-fee | 1 | | | | 450 | 77.0 | 4 000 | | | off, in acre | | | | | | | | 459 | 719 | 4,206 | | | | | | | | | | | 28,210 | | 258,600 | | Little | Runoff, in inches | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Disa height charge height charge height charge height charge height charge height charge July 8 July 9 July 10 July 11 July 12 July 13 2 5.00 58 24.45 10,500 14,300 25.2 64 450 2,050 12,900 14,300 17,500 4 25.0 12,900 25.0 27.25 33,000 25,600 39,500 6 10.25 1,260 7.10 26.5 25.2 8 13.3 27.9 25.6 26.9 29,500 10 20.5 7,650 30.6 66,500 26.3 23,800 N 15.8d 3,930 26.6 26,500 7.70 630 9,500 30.8 68,500 27.0 30,500 2 24.0 10,000 65,500 56,500 47,500 38,500 36,500 30.5 27.6 4 10,200 10,200 10,200 29.6 28.7 40,500 24.2 28.0 26.2 22.900 6 24.2 27.9 39,500 6.70 360 8 27.8 27.7 27.5 24.2 27.8 38,500 25.4 15,900 10 24.2 10,200 26.6 26,500 37,500 12 12.50 1.810 5.05 64 24.3 10,300 25 18,400 35,500 23 7 9,700 July 14 July 15 July 16 July 18 July 19 July 17 2 21.5 8,300 6 8.6 860 7.2 480 8 18.7 6,370 10 N 15.9 4,030 7.8 660 7.25 500 8.1 735 6.9 400 6.4 300 2 4 6 7.45 560 13.5 2,110 8.25 772 7.4 540 8.8 910 8 11.0 1,410 9.0 960 10 8.8 910 12 1,140 480 510 280 7.2 6.6 340 6.3 8.7 885 7 3 July 20 July 21 July 22 July 23 July 24 July 25 2 5.5 125 4 2.9 1,930 5.5 1.25 140 5.6 10 N 2 340 1.0 1.410 6.6 9.0 960 6.25 270 6.1 240 5.8 180 11.6 1,560 9.2 1,010 6.3 280 16.0 4,130 4,930 4,770 4,230 16.9 7.3 510 6 16.7 8 16.1 15.3 6.4 300 10 3,430 12 6.2 260 6.0 220 5.6 140 14.6 6.3 280 6.2 260 ### Salt Creek near Lyndon, Kans. $\frac{\text{Location.} - \text{Lat } 38^{\text{O}}37^{\text{I}}, \text{ long. } 95^{\text{O}}38^{\text{I}}, \text{ in SW}_{4}^{\text{I}} \text{ sec. } 34, \text{ T. 16 S., R. 16 E., on downstream side of } \\ \hline \text{county highway bridge, } 2\frac{1}{2} \text{ miles east of Lyndon.}$ Drainage area. -111 square miles. Gage-height record. - Graph based on usually once-daily readings of wire-weight gage, except May 3, 18, 20, 24, June 7, 10, July 14, 21, 27, 30, when there was no gage-height record, and June 8, when there was insufficient gage-height record.
Discharge record. -Stage-discharge relation defined by current-meter measurements below 6,000 cfs and by slope-area measurement of peak discharge. Discharge for days of no gage-height record computed on basis of records for stations on streams nearby. Maxima. - May-July 1951: Discharge, 36,400 cfs 10 a.m. July 11 (gage height, 17.00 ft, from flood marks). 1939 to April 1951: Discharge, 17,900 cfs (revised) Apr. 22, 1944 and Apr. 16, 1945 (gage height, 16.0 ft, from floodmark). Flood of 1935 reached a stage of 20.3 ft, from floodmarks. ### Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|------------|--------|-------|-----|----------|------|--------|-----|--------|-------|-------------| | 1 | 2,700 | 12 | 158 | 11 | 88 | 62 | 17,600 | 21 | 36 | 10 | 70 | | 2 | 434 | 8.5 | 95 | 12 | 73 | 53 | 7,760 | 22 | 249 | 22 | 129 | | 3 | 120 | 7.0 | 58 | 13 | 50 | 66 | 1,540 | 23 | 291 | 205 | 603 | | 4 | 73 | 7.0 | 45 | 14 | 30 | 148 | 750 | 24 | 65 | 924 | 226 | | 5 | 49 | 16 | 48 | 15 | 30 | 123 | 218 | 25 | 40 | · 117 | 90 | | 6 | 41 | 1,370 | 1,270 | 16 | 127 | 30 | 182 | 26 | 29 | 683 | 62 | | 7 | 30 | 1,700 | 993 | 17 | 88 | 20 | 428 | 27 | 23 | 120 | 2 70 | | 8 | 30 | 900 | 158 | 18 | 45 | 15 | 185 | 28 | 18 | 652 | 135 | | 9 | 854 | 414 | 71 | 19 | 36 | 13 | 127 | 29 | 12 | 1,060 | 69 | | 10 | 137 | 120 | 4,600 | 20 | 40 | 11 | 98 | 30 | 9.0 | 1,360 | 45 | | | | | | | | | | 31 | 11 | | 39 | | Monthly mean discharge, in second-feet | | | | | | | | | 1,230 | | | | Runo | ff, in acr | e-feet | | | <i>.</i> | | | | 11.620 | | 75,610 | | | | nes | | | | | | | 1.96 | | 12.77 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Discharge height height height charge height height charge height charge charge charge July 8 July 9 July 10 July 11 July 12 July 13 2 15,000 12,100 2.89 44 15.15 10,000 15.76 2.90 45 15.78 16.28 15,200 15.46 9.37 2,700 6 3.00 58 22,100 15.03 9,520 16.71 17.00 16.72 16.12 8 5.20 550 30,000 14.57 8,560 8.20 1,920 4,800 7,100 7,560 10 36,400 30,200 11.69 14.10 7,850 N 13.60 13.91 1,250 3.57 151 3.06 7,140 7.08 67 13.63 2 19,600 13.13 4 13.98 7,670 15.50 12,400 12.64 5,840 6.18 790 6 14.00 14.94 5,280 7,700 12.13 8 7,720 14.54 8,510 11.62 4,720 5.60 540 10 14.06 7,790 8,270 14.35 8,220 11.08 9,250 10.51 4,190 12 3.30 105 2.90 45 5.23 392 14.95 3.680 July 14 July 15 July 19 July 16 July 17 July 18 2 6 4.62 186 6.25 825 Я 10 N 4.73 219 4.53 162 5.20 380 4.61 183 4.38 126 2 4 6 4.49 152 4.90 270 8 10 12 4.69 207 4.82 246 4.75 225 4.48 150 4.28 106 July 20 July 21 July 22 July 23 July 24 July 25 2 4 5.75 600 6 3.98 53 8 6.02 710 10 N 4.25 100 4.13 77 5.98 692 4.58 175 4.21 92 2 4 5.84 636 6 4.53 162 8 5.63 552 10 12 74 4.25 .18 86 5.25 400 5.38 452 100 4.11 # Hundred and Ten Mile Creek near Quenemo, Kans. <u>Location.</u> -Lat $38^{\circ}39^{\circ}$, long, $95^{\circ}34^{\circ}$, in SE_4^1 sec. 18, T. 16 S., R. 17 E., $1\frac{1}{4}$ miles downstream from <u>Dragoon Creek</u>, $5\frac{1}{2}$ miles northwest of Quenemo, and 6.6 miles above mouth. Datum of gage is 921.98 ft above mean sea level (levels by Kansas State Board of Agriculture). Drainage area. - 321 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements below 20,000 cfs and by slope-area measurement of peak discharge. At stages between 3 and 28 ft, discharge computed using rate of change in stage as a factor. Discharge for period of backwater from Marais des Cygnes River 8 p.m., July 12 to 12 m., July 15, estimated on basis of normal recession curve and comparison with stations nearby. Maxima. - May-July 1951: Discharge, 38,600 cfs 9 a.m. July 11 (gage height, 28.47 ft), by slopearea method. 1939 to April 1951: Discharge, 34,700 cfs Apr. 22, 1944 (gage height, 27.34 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|--------------|-------|--------|-----|---|------|--------|-----|--------|-------|---------| | 1 | 5,220 | 51 | 1,010 | 11 | 333 | 222 | 27,700 | 21 | 204 | 56 | 118 | | 2 | 3,330 | 41 | 238 | 12 | 180 | 186 | | | 479 | 316 | 93 | | 3 | 525 | 39 | 250 | 13 | 136 | 152 | 11,000 | | 576 | 596 | 143 | | 4 | 266 | 34 | 244 | 14 | 106 | 120 | 1,740 | | 200 | 2,700 | 137 | | 5 | 206 | 32 | 373 | 15 | 88 | 140 | 464 | 25 | 130 | 371 | 104 | | 6 | 168 | 106 | 1,150 | 16 | 137 | 220 | 429 | | 98 | 4,760 | 89 | | 7 | 140 | 3,500 | 5,060 | 17 | 188 | 124 | 481 | | 75 | 2,580 | 361 | | 8 | 124 | 4,840 | 1,310 | | 162 | 82 | . 199 | | 59 | 656 | 112 | | 9 | 650 | 2,490 | | 19 | 118 | 68 | 178 | | 55 | 2,000 | 68 | | 10 | 1,170 | 345 | 14,800 | 20 | 124 | 58 | 150 | | 51 | 2,430 | 54 | | | | | | | | | | 31 | 60 | | 48 | | Monthly mean discharge, in second-feet | | | | | | | | | | 3.096 | | | Runo | off, in acre | -feet | | | . <i></i> | | | | 30.460 | | 190,400 | | Runo | off, in inch | es | | | · • • • • • • • • • • • • • • • • • • • | | | | 1.78 | 3.40 | 11.12 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | Hour | Gage | Dis-
charge | Gage
height | Dis-
charge | Gage | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | |-------------------|------------------------------|----------------------------------|------------------------------|-------------------|----------------------------------|--------------------------------------|-------------------------|--------------------|----------------|--------------------------------------|----------------|--------------------------------------| | 유 | | ly 8 | | ıly 9 | | ly 10 | | y 11 | | y 12 | | y 13 | | 2
4
6 | 13.75
12.20
11.00 | 2,230
1,960
1,800 | 4.17
4.10
4.05 | 289
277
267 | 12.20
20.80
24.80 | 3,920
10,500
16,400 | 26.73 | 29,000 | 26.82 | 19,500
21,100
.30,400 | 26.91
26.54 | 17,000
16,000 | | 8
10
N
2 | 9.88
8.95
8.12
7.50 | 1,630
1,440
1,280
1,140 | 4.00
3.98
3.95
3.92 | 256
248 | 24.90
25.00
24.99
25.00 | 16,100
16,600
16,200
16,600 | 28.34 | 37,500
34,100 | 27.98 | 32,000
34,900
36,100
34,600 | 25.64
25.21 | 14,500
13,000
12,000
10,000 | | 4
6
8 | 6.88
6.25
5.58 | 970
764
576 | 3.89
3.86
3.83 | 236
230
226 | 25.13 | 17,300
17,800
18,000 | 26.75
26. 9 8 | 24,100
21,300 | 27.49
27.03 | 30,800
26,200
24,000 | 24.50
23.98 | 7,500
5,500
4,000 | | 10
12 | 4.95
4.45 | 443
342 | 3.81
5.05 | 222
777 | 25.30
25.41 | 18,100
19,000 | 25.78 | 20,000 | 26.67
26.95 | 22,200 | | 3,500
3,000 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2
4
6 | 17.65
15.88
14.55 | 2,700
2,500
2,300 | 7.04 | 6 2 0 | 4.17
4.14
4.12 | 295
290
285 | 6.45 | 807 | 3.73 | 206 | | , | | 8
10
N
2 | 13.26
12.00
10.95 | 2,000
1,800
1,650 | 5.74
4.74 | 500
410 | 4.09
4.07
4.05 | 278
274
270 | 4.85 | 421
29 6 | 3.67 | 194 | 3.60 | 180 | | 6 8 | 9.80
9.38
9.38
8.98 | 1,500
1,300
1,200
1,080 | 4.41
4.30 | 351
327 | 4.03
3.99
3.96
3.93 | 263
255
249
246 | 4.02
3.90 | 259
238 | 3.65 | 190 | | | | 10
12 | 8.56
8.12 | 940
820 | 4.22 | 307 | 6.70
8.07 | 1,530
1,510 | | 222 | 3.65 | 190 | 3.52 | 164 | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Jul | ly 24 | Jul | y 25 | | 2
4
6 | | | | | | | 3.19 | 98 | 3.42 | 144 | | | | 10
N | 3.46 | 152 | 3.29 | 118 | 3.16 | 92 | 3.37 | 134
162 | 3.39 | 138 | 3.22 | 104 | | 2
4
6 | | | | | | | 3. 59 | 178 | 3.34 | 1 2 8 | | | | 8 | | | | | | | 3.53 | 166 | 5.54 | 120 | | | | 12 | 3.37 | 134 | 3.22 | 104 | 3.12 | 84 | 3.46 | 152 | 3.33 | 126 | 3.12 | 84 | Supplemental records.—July 9, 11 p.m., 3.83 ft, 269 cfs; July 10, 1 p.m., 24.96 ft, 16,200 cfs; July 11, 9 a.m., 28.47 ft, 38,600 cfs; July 12, 9 p.m., 26.65 ft, 23,000 cfs. #### MISSOURI RIVER BASIN # Marais des Cygnes River near Quenemo, Kans. Location. - Lat 38°15', long. 95°28', in NW4 sec. 12, T. 17 S., R. 17 E., on upstream railing of county highway bridge, 3 miles east of Quenemo. Datum of gage is 890.62 ft above mean sea level. Drainage area. -1,030 square miles. Gage-height record. - Wire-weight gage readings made frequently during flood periods. Maxima. - May-July 1951: Gage-height, 40, 35 ft, 2:30 p.m., July 11. 1922 to April 1951: Gage-height, 38.4 ft, Nov. 17, 1928. Remarks. - Records furnished by U. S. Weather Bureau. ### Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |-----|------|------|-----|------|------|-----|------|-------| | 1 | - | 30.8 | 11 | 9.5 | 38.3 | 21 | - | - | | 2 | - 1 | 22.0 | 12 | - | 39.0 | 22 | - | [- [| | 3 | - 1 | 8.7 | 13 | | 38.2 | 23 | - | - 1 | | 4 | - | - | 14 | - | 35.3 | | 21.1 | 22.2 | | 5 | - | - | 15 | - | 31.0 | | 25.6 | 13.1 | | 6 | - 1 | - | 16 | - | 14.9 | | 15.7 | 7.3 | | 7 | 10.0 | 23.7 | 17 | 8.6 | 16.8 | 27 | 28.2 | - 1 | | 8 | 27.0 | 32.1 | 18 | - | 16.8 | 28 | 16.1 | 8.5 | | 9 | 30.3 | 23.5 | 19 | - | 8.7 | 29 | 21.6 | - | | 10 | 27.5 | 25.2 | 20 | - | - 1 | 30 | 27.3 | - 1 | | L | | | | | | 31 | - | - | Supplemental records.— June 9, 10 a.m., 30.49 ft; June 24, 9 p.m., 26.90 ft; June 27, 8 a.m., 28.30 ft; July 1, 3 a.m., 30.90 ft; July 8, 2 a.m., 32.30 ft; July 11, 2:30 p.m., 40.35 ft; July 12, 4 p.m., 39.85 ft; July 15, 6 p.m., 24.50 ft. ### Marais des Cygnes River at Ottawa, Kans. <u>Location.</u> - Lat $38^{\circ}37'$, long. $95^{\circ}16'$, in NW_{4}^{1}
sec. 36, T. 16 S., R. 19 E., at downstream railing of Main St. Bridge in Ottawa. Datum of gage is 863.26 ft above mean sea level. Drainage area. - 1, 240 square miles. Gage-height record. - Wire-weight gage readings once daily, more frequently during flood periods. Maxima. - May-July 1951: Gage-height, 42.10 ft, 1:30 a.m., July 12. 1902-5, 1911-14, 1920 to April 1951: Gage-height, 37.6 ft, Nov. 17, 1928. Remarks. - Records furnished by U. S. Weather Bureau. # Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |---|--|--|--|--|--|--|---|--| | 1
2
3
4
5
6
7
8
9 | 2.0
1.9
1.8
1.7
1.6
8.5
16.3
24.2
22.0 | 21.7
19.9
5.8
4.9
3.8
6.6
13.2
20.6
21.0 | 13
14
15
16
17
18
19 | 7.4
3.5
3.8
2.8
3.6
5.0
2.2
2.8 | 29.5
41.8
40.6
35.3
31.0
27.0
12.8
11.7
5.0
3.9 | 22
23
24
25
26
27
28
29 | 2.1
2.1
3.7
11.7
19.6
12.6
23.8
16.9
18.3
21.5 | 3.5
3.2
9.0
13.2
10.1
3.4
3.0
4.7
2.7
2.5 | Supplemental records.—June 9, 12 N, 24.80 ft; July 8, 6 p.m., 22.00 ft; July 10, 12 m, 23.70 ft, 7 p.m., 26.40 ft; July 11, 1 p.m., 36.90 ft, 7:30 p.m., 40.50 ft, 12 p.m., 41.30 ft; July 12, 1:30 a.m., 42.10 ft; July 16, 6 p.m., 18.60 ft. ## Marais des Cygnes River near Ottawa, Kans. <u>Location</u>. —Lat $38^{\circ}37^{\circ}$, long. $95^{\circ}15^{\circ}$, in NW $_{4}^{\circ}$ sec 6, T. 17 S., R. 20 E., three-quarters of a mile downstream from Skunk Creek and $1\frac{1}{2}$ miles southeast of Ottawa. Datum of gage is 858.08 ft above mean sea level (levels by Corps of Engineers). Drainage area. -1, 260 square miles. Gage-height record. —Water-stage recorder graph except for periods May 1-6, for which graph was drawn based on once-daily readings of U. S. Geological Survey wire-weight gage, and 9 p.m. July 16, for which graph was drawn based on once-daily readings of U. S. Weather Bureau gage, 1½ miles upstream, which were converted by a gage-relation curve. <u>Discharge record.</u> -Stage-discharge relation defined by current-meter measurements below 44,000 cfs and by slope-area determination of peak discharge. Maxima. -May-July 1951: Discharge, 142,000 cfs 12 p.m. July 11 to 2 a.m. July 12 (gage height, 42.50 ft), by slope-area measurement. 1902-5, 1918 to April 1951: Discharge, 75,000 cfs Nov. 17, 1928 (gage height, 38.65 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--------|--------------|-----------|-----------|--------|-------|--------------|--------|-----|---------|---------|---------| | 1 | 4,860 | 224 | 9,570 | 11 | 6,070 | 2,080 | 59,000 | 21 | 788 | 256 | 665 | | 2 | 9,180 | 198 | 7.170 | 12 | 1,330 | 796 | | 22 | 748 | 461 | 536 | | 3 | 8,950 | 163 | 1,740 | 13 | 786 | 759 | 90,900 | 23 | 1,800 | 983 | 2,460 | | 4 | 3,480 | 143 | 1,140 | | 585 | 5 2 7 | 39,100 | 24 | 1,740 | 4,410 | 3,560 | | 5 | 856 | 128 | 1,360 | | 464 | 449 | 12,700 | 25 | 794 | 6,540 | 2,030 | | 6 | 646 | 140 | 1,860 | | 434 | 1,080 | 8,990 | | 516 | 7,120 | 713 | | 7 | 519 | 3,290 | 5,140 | | 753 | 1,030 | | | 383 | 10,600 | 886 | | 8 | 440 | 6,940 | 8,790 | | 845 | 464 | | 28 | 326 | 7,730 | 945 | | 9 | 723 | 11,200 | 7,810 | | 740 | 323 | 1,110 | | 286 | 530 | 478 | | 10 | 8,040 | 8,780 | 10,200 | 20 | 635 | 440 | 822 | 30 | 241 | 9,750 | 385 | | L | L | | | | l | | | 31 | 230 | _ | 305 | | · Mont | thly mean | discharge | , in seco | nd-fee | t | | | | 1.887 | 3.184 | 13,580 | | | off, in acre | | | | | | | | 115,400 | 189.500 | 835.200 | | | off, in inch | | | | | | | | 1.72 | 2.82 | 12.43 | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | | | | | | | | | | | | | |-------------|--|-----------------|--------|---------|-------------------------|-------------------------|-----------------------|----------------------------|---------|-------------------------------|---------|---------|--|--| | 1 | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | | | E | Ju | ıly 8 | July 9 | | July 10 | | July 11 | | July 12 | | July 13 | | | | | 2
4
6 | 20.78 | 8,090 | 23.02 | 9,430 | 15.83
18.33
20.73 | 5,230
6,620
8,060 | 29.77 | 13,400
13,700
14,100 | 42.44 | 142,000
140,000
140,000 | 41.5 | 113,000 | | | | 8 | 21.53 | 8,540 | 22.48 | 9,110 | 22.95
24.63 | 9,390
10,400 | 31.43 | 15,500
20,600 | 42.35 | 136,000
136,000 | 41.0 | 103,000 | | | | N
2 | 22.18 | 8,930 | 21.30 | 8,400 | 25.77
26.60 | 11,100 | 34.98 | | 42.20 | 130,000 | 40.1 | 89,700 | | | | 4 | 22.67 | 9,220 | 19.28 | 7,190 | 27.43 | 12,100 | 39.53 | 86,800 | 42.24 | 132,000 | 39.2 | 79,200 | | | | 8 | 23.02 | 9,430 | 16.65 | 5,680 | 28.48 | 12,800 | 41.63 | 119,000 | 42.25 | 132,000 | 38.3 | 70,000 | | | | 12 | 23.15 | 9,510 | 14.67 | 4,590 | 29.06 | | | 142,000 | | 119,000 | 37.5 | 62,000 | | | | | Ju | July 14 July 15 | | July 16 | | July 17 | | July 18 | | July 19 | | | | | | 2 | | | | | | | | | | | | | | | | 4
6 | 36.6 | 53,000 | 32.1 | 14,000 | 28.1 | 10,500 | 15.85 | 4,060 | 14.26 | 3,440 | 7.27 | 1,300 | | | | 8 | 35.8 | 45,200 | 31.3 | 12,600 | 27.5 | 10,100 | 14.95 | 3,700 | 13.85 | 3,300 | 6.65 | 1,150 | | | | N
2 | 35.1 | 38,900 | 30.7 | 12,100 | 26.6 | 9,560 | 14.67 | 3,590 | 13.23 | 3,080 | 6.28 | 1,050 | | | | 6 | 34.3 | 31,700 | 30.0 | 11,600 | 25.3 | 8,780 | 14.65 | 3,580 | 12.41 | 2,790 | 6.03 | 988 | | | | 8
10 | 33.6 | 25,400 | 29.4 | 11,200 | 22.28 | 7,040 | 14.65 | 3,580 | 10.73 | 2,250 | 5.87 | 945 | | | | 12 | 32.8 | 18,900 | 28.8 | 10,900 | 18,11 | 5,020 | 14.59 | 3,560 | 8.27 | 1,540 | 5.75 | 912 | | | | | Ju | l y 2 0 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Jul | y 24 | Jul | y 25 | | | | 2
4
6 | 5.59 | 869 | | | | | 4.63
7.23
10.23 | 603
1,290 | 14.23 | 3,430 | 13.11 | 3,040 | | | | 8 | 0.55 | 303 | | | | | 12.10 | 2,680 | ***CO | 3,430 | 11.53 | 2,490 | | | | N
2 | 5.41 | 821 | 4.85 | 666 | 4.41 | 539 | 13.26 | | 15.03 | 3,730 | 9.49 | 1,880 | | | | 6 | 5.25 | 778 | | | i | | 13.03 | 3.010 | 15.24 | 3,820 | 7.73 | 1,410 | | | | 8
10 | 5.25 | '' | | | | | 12.87 | 2,950
2,950
2,970 | 10.24 | 3,020 | 6.57 | 1,130 | | | | 12 | 5.08 | 732 | 4.61 | 597 | 4.18 | 472 | 13.18 | 3,060 | 14.37 | 3,480 | 5.83 | 934 | | | Supplemental record .- July 23, 1 a.m., 4.18 ft, 472 cfs. # Marais des Cygnes River at Osawatomie, Kans. Location. - Lat 38030', long. 94058', in NE14 sec. 10, T. 18 S., R. 22 E., on downstream side of pumping plant building of City Water Plant at Osawatomie. Datum of gage is 816.15 ft above mean sea level. Drainage area. - 1,627 square miles. Gage-height record. - Staff gage read once or more daily during flood periods. Maxima. - May-July 1951: Gage-height, 50, 30 ft, 9:30 p. m., July 12. 1944 to April 1951: Gage-height, 42.1 ft, April 17, 1945. Stage of 44.32 ft occurred Nov. 18, 1928. Remarks. - Records furnished by U. S. Weather Bureau. | Day | June | July | Day | June | July | Day | June | July | |-----------------------|---|-----------------------------------|----------------------|--------------------------|--|----------------------|------------------------------|-----------| | 1
2
3
4
5 | 111111111111111111111111111111111111111 | 34.2
34.3
31.5
-
20.0 | 12
13
14
15 | 28.0
-
-
-
- | 33.6
47.9
50.0
45.7
41.4
37.5 | 22
23
24
25 | 22.0
26.3
30.0 | -
24.0 | | 7
8
9
10 | 28.8
30.7 | 21.1
24.8
26.1
29.2 | 18
19 | -
-
- | 35.7
30.9
-
- | 27 | 32.3
33.2
32.1
33.8 | - | Supplemental records. - June 28, 11 a.m., 33.40 ft; July 1, 11 p.m. 34.40 ft; July 9, 11 a.m., 26.20 ft, 7 p.m., 25.90 ft; July 11, 7 p.m., 37.90 ft; July 12, 7 p.m., 50.20 ft, 9:30 p.m., 50.30 ft; July 13, 7 p.m., 48.40 ft. #### Pottawatomie Creek near Garnett, Kans. <u>Location</u>. -Lat 38°20', long. 95°15', in SW¹4 sec. 6, T. 20 S., R. 20 E., at bridge on U. S. Highway 59, a quarter of a mile downstream from confluence of North Pottawatomie and Cedar Creeks, a quarter of a mile upstream from Atchison, Topeka & Santa Fe Railway bridge, and 4 miles north of Garnett. Datum of gage is 873.2 ft above mean sea level, datum of 1929, Kansas City supplementary adjustment of 1943 Drainage area. -334 square miles. Gage-height record. -Graph drawn on basis of wire-weight gage readings made generally once daily, more frequently during high stages. Discharge record. -Stage-discharge relation defined by current-meter measurements below 14,000 cfs and extended to peak stage on basis of contracted-opening determination. For stages between 7 and 30 ft, discharge computed using rate of change in stage as a factor. Maxima. -May-July 1951: Discharge, 45, 300 cfs 10 p.m. July 11 (gage height, 32.30 ft). 1939 to April 1951: Discharge, 23,600 cfs Apr. 23, 1944 (gage height, 30.6 ft, from graph based on gage readings), from rating curve extended above 14,000 cfs on basis of velocity-area studies. Flood of Nov. 16, 1928 reached a stage of
approximately 32.2 ft (discharge, 49,000 cfs). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|-------------|-----------|-----------|--------|-----|-------|--------|-----|--------------|--------|------------| | 1 | 6,020 | 46 | 3,510 | 11 | 494 | 230 | 24,400 | 21 | 200 | 235 | 110 | | 2 | 1,820 | 42 | 435 | 12 | 210 | 656 | 21,300 | 22 | 634 | 261 | 98 | | 3 | 326 | 30 | 230 | 13 | 144 | 365 | 8,950 | 23 | 1,150 | 4,550 | 4,350 | | 4 | 188 | 15 | 238 | 14 | 110 | 130 | 1,650 | 24 | 280 | 7,350 | 2,230 | | 5 | 140 | 16 | 260 | 15 | 85 | 97 | 379 | 25 | 155 | 1,960 | 181 | | 6 | 110 | 23 | 317 | 16 | 173 | 871 | 216 | | 110 | 2,390 | 250 | | 7 | 84 | 496 | 3,060 | 17 | 768 | 278 | 3,040 | 27 | 85 | 1,960 | 110 | | 8 | 74 | 934 | 632 | 18 | 233 | 125 | 677 | 28 | . 56 | 2,490 | 85 | | 9 | 158 | 1,110 | 250 | | 187 | 1,900 | 196 | | 58 | 4,570 | | | 10 | 1,930 | 132 | 10,100 | 20 | 282 | 431 | 137 | 30 | 44 | 10,800 | 52 | | L | | | | | | | | 31 | 46 | | 3 5 | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 5 2 8 | 1,483 | 2.824 | | | ff, in acre | | | | | | | | 32,440 | 88.250 | 173.600 | | | ff, in inch | | | | | | | | 1.82 | 4.95 | 9.74 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Gage Gage Dis-Gage Dis Dis-Dis-Gage Dis-Gage Disheight charge charge charge height height charge height height charge height charge July 8 July 9 July 12 July 13 July 10 July 11 2 5.52 5.36 288 12.00 1,960 29.22 14,700 28.52 13,100 4 14,600 34,900 15,000 271 18.90 23.32 29.20 31.50 29.00 4,580 6 9.68 5.22 257 7,420 8,580 14,900 693 29.20 8 10 5.10 9,830 245 24.80 29.34 16,400 30.60 24,000 28.80 10,300 29.66 5.00 235 26.20 17,600 28.27 .N 2 7.55 547 4.91 226 27.10 11,600 30.18 20,100 29.68 15,300 27.63 8,610 27.72 28.24 28.62 220 22,500 7,230 4.85 12 ,400 30.46 26.92 4.80 13,300 6,120 5,330 215 13,200 13,800 30.70 29.11 26.10 6 212 32,600 39,800 25.23 6.43 424 4.77 31.32 31.88 14,300 12,500 8 4.76 211 28.92 28.79 24.35 4,700 10 4.77 212 29.12 45,300 4.130 12 5.70 315 6.95 502 29.24 14.900 32.18 28.57 12,100 22.42 3.700 July 14 July 15 July 17 July 18 July 16 July 19 2 6.85 439 16.90 1,680 2,800 20.30 12.00 ,910 14.25 ,160 6 6.82 435 16.70 3,650 11.45 800 Я 17.65 2.060 19.10 20.16 586 4,610 9.25 10 4,100 8.01 498 N 14.35 1,380 6.35 369 5.07 19.75 2,680 208 7.25 480 4.89 189 2 17.80 2,180 6.72 421 4 11.28 920 17.22 3,430 6.32 365 6 5.96 315 4,720 19.34 6.02 323 В 4,610 2,930 9.03 629 20.80 5.80 296 10 5.62 274 12 7.65 513 5.65 278 4.51 240 151 July 20 July 21 July 22 July 23 July 24 July 25 4,680 2 3.87 9.25 23.70 1,190 94 92 1,990 2,790 3,590 3,860 3,270 2,830 4 3.85 12.10 22.95 21.65 8 3.85 92 14.45 4.58 158 3.85 92 16.60 20.40 10 3,85 92 18.30 4,230 19.15 2,480 Ň 4,840 5,540 6,180 6,270 6,510 4.36 136 4.04 109 3.85 92 19.85 17.87 2,130 4.54 154 21.20 2 4 6 3.86 93 ,760 .340 16.37 3.87 14.70 94 3.87 94 12.20 23.27 864 4.88 188 8 3.88 95 23.90 6.55 397 6,090 3.90 97 24,19 5 .25 230 12 4.24 126 3.87 94 5.47 256 5.10 212 24.12 5,610 4.89 189 # Big Bull Creek near Hillsdale, Kans. Location. -Lat 38°38', long. 94°53', in NE4 sec. 29, T. 16 S., R. 23 E., at county highway bridge, one-half mile upstream from Ten Mile Creek, and 4 miles southwest of Hillsdale. Datum of gage is 848.22 ft above mean sea level (levels by Kansas State Board of Agriculture). Drainage area. - 147 square miles. Gage-height record. -From graph based on once-daily readings of wire-weight gage, except June 26 and July 5, when there was insufficient record to construct the graph. Due to faulty intake, the water-stage recorder record was used only as a guide to graph. <u>Discharge record.</u> -Stage-discharge relation defined by current-meter measurements below 290 cfs, peak discharge from slope-area determination. Maxima. - May-July 1951: Discharge, 45, 200 cfs 12:30 p.m. July 11 (gage height, 25.82 ft). 1948 to April 1951: Gage height, 22, 50 ft, 12 m. May 21, 1949, from graph based on gage readings. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|---|----------------------------------|------------------|--|-------------------------------|-----------------------------------|-------------------------------|----------------------------|---|------------|--| | 1
2
3
4
5
6
7
8
9 | 170
108
73
64
55
48 | 34
25
22
21
19
67 | 286
133
90 | 13
14
15
16
17
18
19
20 | 159
106
79
76
117 | 85
67
67
54
166
82 | 187
131
105
79
60 | 27
28
29
30
31 | 214
222
106
79
61
48
38
35
34 | 154
139 | 47
45
97
62
59
36
33
28
26 | | Runo | thly mean
off, in acro
off, in inch | e-feet | | | | | | | - | - | = | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | Gage | | | | Gage | | Gage | | | Dis- | | Dis- | |------------------------------|---|--|---|---|---|---
---|--|--|---|--| | | | | | | | | | | | | | | | July 8 July 9 | | | | | | | July 13 | | | | | 3.40
3.27 | 227
194 | 3.08
3.06
3.03
3.01
3.00 | 150
146
139
135
133 | 15.70
18.00
18.87
18.97
18.93 | | 16.00
21.30
23.00
25.72 | | 21.27
20.62
20.59
20.94
21.22
21.46 | | 20.50
19.35
17.00
13.50
10.00
7.75 | | | 3.19
3.12 | 175
159 | 2.95
3.00
3.05
2.92 | 124
133
144
119 | 18.90
18.35
17.13 | | 25.32
24.27
23.37
22.72
22.26
21.82 | | 21.72
21.82
21.77
21.67
21.49
21.12 | | 6.50
5.92
5.42
4.92
4.56
4.30 | | | Ju | ıly 14 | Ju | ly 15 | July 16 | | July 17 | | Jul | y 18 | July 19 | | | 3.90
3.65
3.52
3.43 | 261
235 | 3.22 | 182 | 2.92
2.90
2.88
2.86
2.92 | 144
139
135
129
124
122
119
115
112
108
119 | 5.40
6.55
5.83
4.60
3.88
3.70
3.50
3.40
3.30
3.22
3.13
3.07 | 255
227
202
182
161
148 | 2.84
2.76
2.74 | | | 78 | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | 2.51 | 58 | | | 2.38 | | 14.40
11.00
7.80
4.60
3.00
2.90 | 133
115 | 2.80 | | | 59
54 | | | 3.40 3.27 3.19 3.12 Ju 3.90 3.65 3.52 3.43 Ju | Gage height charge July 8 3.40 227 3.27 194 3.19 175 3.12 159 July 14 3.90 3.65 3.52 261 3.43 235 July 20 2.51 58 | Gage height Dishcharge Gage height July 8 July 3 July 3 3.40 227 3.08 3.27 194 3.00 2.97 2.95 3.19 175 3.00 3.09 3.02 3.02 3.12 159 6.20 July 14 July 3 July 3 3.65 3.22 3.22 3.52 261 3.43 235 3.07 July 20 July 20 July 20 2.38 | Gage height Discharge Gage height Discharge July 8 July 9 3.40 227 3.08 150 3.01 3.08 139 3.02 133 3.01 135
3.27 194 3.00 133 2.97 128 2.95 124 3.00 133 3.05 144 3.12 159 6.20 119 3.12 159 6.20 119 3.65 3.22 182 3.52 261 3.22 182 3.43 235 3.07 148 July 20 July 21 2.38 44 | Gage height Discharge height Gage height Discharge height Gage height Gage height Gage height Gage height Gage height July 9 Ju | Gage height Charge height Charge | Gage Disheleight Charge | Gage Dishelpht Charge Dis | Gage Dishelph Charge Dishelph Charge | Gage | Gage Dishele Gage Dishele Gage Dishele Charge Height Height Charge Height Heig | Supplemental records .- July 11, 3 a.m., 9.95 ft; 12:30 p.m., 25.82 ft, 45,200 cfs. ### Marais des Cygnes River at La Cygne, Kans. Location. -Lat 380211, long. 940461, in sec. 32, T. 19 S., R. 24 E., at downstream end of second concrete pier from right bank of bridge on State Highway 35 at La Cygne. Datum of gage is 776,01 ft above mean sea level (levels by Kansas Highway Commission). Drainage area. -2, 731 square miles. Drainage area, -2, 61 square miles. Gage-height record. -Staff gage readings once daily during flood periods. Maxima. - May-July 1951: Gage-height, 36.2 ft, July 13. 1928 to April 1951: Stage 33.2 ft, Nov. 18, 1928. Remarks. - Records furnished by U. S. Weather Bureau. ### Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | | | | | | |-----|------|------|-----|------|------|-----|------|------|--|--|--|--|--| | 1 | | 30.7 | 11 | 27.6 | 29.2 | 21 | 16.3 | 14.0 | | | | | | | 2 | - | 30.3 | 12 | 25.3 | 32.8 | | - (| | | | | | | | 3 | - | 30.2 | | - | 36.2 | | - | - | | | | | | | 4 | - | 30.1 | 14 | - | 35.0 | 24 | 23.7 | 22.0 | | | | | | | 5 | - | 26.6 | 15 | - | 32.7 | 25 | 25.1 | 22.5 | | | | | | | 6 | - | 24.8 | | - | 31.8 | 26 | 26.9 | 18.7 | | | | | | | 7 | - 1 | 25.9 | | 20.2 | 31.1 | 27 | 29.0 | - | | | | | | | 8 | 17.6 | 24.2 | | - | 30.4 | 28 | 29.8 | - | | | | | | | 9 | 24.5 | 24.6 | | - | 29.7 | | 30.4 | - | | | | | | | 10 | 27.3 | 26.4 | 20 | - | 25.6 | 30 | 31.0 | - | | | | | | | | | | | | | 31 | | | | | | | | Supplemental records. - June 30, 12 m, 31.10 ft; July 3, 5 p.m., 30.30 ft; July 7, 8 a.m., 36.19 ft; July 9, 6 p.m., 24.20 ft; July 12, 6 p.m., 33.40 ft; July 14, 6 p.m., 34.00 ft; July 15, 6 p.m., 32.40 ft; July 19, 6 p.m., 29.20 ft. ### Marais des Cygnes River at Trading Post, Kans. Location. - Lat 38°15', long. 94°41', in SE¼ sec. 5, T. 21 S., R. 25 E., at bridge on U. S. Highway 69 at Trading Post, 1 mile upstream from Big Sugar Creek. Datum of gage is 761.16 ft above mean sea level, datum of 1929. Drainage area. -2,910 square miles. Supplemental record .- July 10, l a.m., 24.26 Gage-height record. - Water-stage recorder graph except for period 6 a.m. July 13 to 12 p.m. July 14, for which a graph was drawn based on floodmark and shape of graph on adjacent days, and July 15-22, for which a graph was drawn based on twice-daily wire-weight gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements below 110,000 cfs and extended to peak stage on basis of area-velocity studies. Maxima. - May-July 1951: Discharge, 148,000 cfs 2 to 4 a.m. July 14 (gage height, 38.12 ft, from flood-mark in gage house). 1921-23, 1928 to April 1951: Discharge, 120,000 cfs Nov. 18, 1928 (gage height, 34.45 ft), from rating curve extended above 74,000 cfs. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |---|--|--|--|--|---|---|---|--|--|--|--|--|--| | 1
2
3
4
5
6
7
8
9 | 2,050
8,730
12.100
13,300
13,000
6,970
1,810
1,240
1,050
2,320 | 586
508
446
430
2,670
7,280
11,400 | 32,800
26,800
16,800
15,500
14,000
12,000 | 12
13
14
15
16
17
18
19 | 7,620
10,100
7,940
2,900
1,490
1,220
2,740
3,220
2,580
2,570 | 13,900
7,620
2,590
1,560
4,540
8,830
5,860
2,110 | 58,200
126,000
141,000
106,000
71,400
52,400
39,400
30,200 | 22
23
24
25
26
27
28
29
30 | 2,500
3,430
3,550
4,240
4,260
2,500
1,450
1,050
868
798 | 3,670
4,880
13,100
15,800
16,900
20,800
23,200
29,700 | 2,560
8,090
9,560
8,430
3,600
1,600 | | | | Runc | 2,320 13,600 12,700 20 2,570 3,650 19,800 30 798 44,200 1 31 738 - | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, Gage Dis-Dis-Dis-Gage Gage Dis-Gage Dis-Gage Dis-Gage height charge height height charge height height height charge charge charge charge July 8 July 9 July 10 July 11 July 13 2 26.14 16,600 28.84 39,400 34.96 4 14,700 26.57 107,000 6 25.04 12,400 24.65 11,800 А 25.99 14,300 26.98 19,500 29.40 45,000 35.97 119,000 10 N 25 . 83 14,000 24.79 12,000 25.14 12,600 27.50 25.700 30.26 53,900 36,78 129,000 2 25.65 13,600 27.93 31,100 31.54 67,900 37.39 137.000 6 24.52 11,600 25.51 13,300 13,200 8 25.47 28.20 33,600 32.49 78,400 37.83 144,000 10 25.30 12 12,900 24.30 11,200 26.18 14,800 33.81 92,900 38.07 28.52 36,500 147.000 July 14 July 15 July 16 July 17 July 18 July 19 38.12 148,000 38.12 148,000 6 35.73 116,000 32.48 78,300 30.48 56,300 29.13 42,300 28.12 32,900 8 38.01 146,000 10 N 37.76 143.000 34.87 105.000 31.78 70,600 30,14 52,500 28.81 39,100 27,84 30,100 2 4 37.43 138,000 6 34.03 95,400 31,18 64,000 29.74 48,400 28.51 36,400 27,64 27.70d 8 37.02 132.000 1ō 12 86,500 30.75 59.200 29.43 45,300 28.29 34,400 27.48 36.56 126.000 33.23 25.400 July 20 July 21 July 22 July 23 July 24 July 25 2 6,000 4.32 6,310 17.90 1,850 13.42 9,430 19.11 6 27.37 23,900 25.24 12,800 5,450 4,950 1,740 1,690 14.43 15.36 6,820 7,280 19.20 9,490 16.80 4.14 15.63 4.07 19.26 8 7,700 27.23 22,200 11,300 1,650 16.21 19.32 9,570 24.36 4,470 4.02 10 12.83 3,940 3,450 4.02 1,650 16.89 8,040 19.36 9,600 Ν 8,360 27.03 20,000 23.28 9,960 11.24 4.11 1,720 17.44 19.40 2 3,040 2,780 9,640 8,690 9.63 4.40 1,920 17.99 19,41 6 9,640 8,700 26.75 17,600 22.00 8.33 5.25 2,400 18.30 8,880 19,41 3,170 4,060 9,630 2,550 6.93 9,020 19.40 19.36 7.14 18.53 8 26.38 15,600 20.50 7,550 8.92 18.71 9,600 10 2,190 ,260 5 10.82 ,010 18.87 19.30 ,560 12 14,100 18.89 . 89 4.68 2,000 19.00 19 # Big Sugar Creek at Farlinville, Kans. Location. -Lat 38°14'25", long. 94°51'05", in NW½ sec. 11, T. 21 S., R. 23 E., at bridge on State Highway 7, at Farlinville. Datum of gage is 783, 92 ft above mean sea level (levels by Kansas State Board of Agriculture). Drainage area. - 198 square miles. Gage-height record. - Graph drawn on basis of once-daily wire-weight gage readings, with more frequent readings made during periods of high stage. Readings of June 9, July 23-28, are doubtful and were not used. Discharge record. -Stage-discharge relation defined by current-meter measurements below 4,000 cfs and by contracted-opening determination at 24,000 cfs. Discharge for days of doubtful gage-height record estimated on basis of records for stations on streams nearby. Maxima. -May-July 1951: Discharge, 22,500 cfs 10 p.m. July 11 (gage height, 29,1 ft). 1929-32, 1948 to April 1951: Discharge, 7,550 cfs (revised) July 7, 1949 (gage height, 24,96 ft). Flood of November 1928 reached a stage of 31,9 ft, datum in use February 1929 to June 1932. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|-------------|-----------|--------------|--------|-----|-------|--------|-----|------------|--------|---------| | 1 | 719 | 50 | 1,770 | 11 | 312 | 72 | 15,200 | 21 | 530 | 513 | 367 | | 2 | 885 | 41 | 695 | 12 | 276 | 103 | 12,500 | 22 | 373 | 513 | 122 | | 3 | 245 | 36 | 5 3 4 | 13 | 264 | 71 | 7,970 | 23 | 224 | 2,740 | 1,600 | | 4 | 150 | 35 | 1,220 | 14 | 264 | 61 | 1,730 | 24 | 108 | 3,470 | 800 | | 5 | 123 | 32 | 512 | 15 | 260 | 65 | 518 | 25 | 80 | 1,100 | 500 | | 6 | 116 | 35 | 550 | 16 | 258 | 583 | 399 | 26 | 77 | 2,070 | 540 | | 7 | 105 | 591 | 1,240 | 17 | 466 | 298 | 1,150 | 27 | 67 | 1,580 | 140 | | 8 | 95 | 349 | 482 | 18 | 232 | 206 | 742 | 28 | 67 | 1,210 | 110 | | 9 | 67 | 300 | 332 | 19 | 206 | 110 | 556 | 29 | 08, | 2,540 | 84 | | 10 | 371 | 113 | 7,300 | 20 | 204 | 1,400 | 489 | 30 | 56 | 11,300 | 66 | | Li | | | | | | | | 31 | 5 3 | | 39 | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 236 | 1.053 | 1.944 | | | ff, in acre | | | | | | | | 14,510 | | 119,500 | | Runo | ff, in inch | | | | | | | | 1.37 | 5.93 | 11.32 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Hour charge height charge height height height charge charge charge charge height height July 8 July 12 July 13 July 9 July 10 July 11 534 740 1,030 14,500 12,700 12,100 2 27.7 27.7 28.2 26.2 26.2 26.3 9,320 7.0 12,700 12,700 12,700 12,700 13,000 13,200 13,400 13,700 4 9.0 27.7 27.5 9,320 6 7.2 554 5.2 336 11.5 27.7 9,480 12,400 12,700 13,000 1,910 10,200 8 16.2 27.8 27.6 26.7 27.7 10,400 10 21.0 27.85 26.8 6.2 446 5.1 324 26.8 10,400 27.9 27.8 26.5 9,800 N 2 4 6 10,400 11,300 12,400 13,000 13,000 12,800 12,800 12,800 12,700 12,100 11,000 27.2 28.0 27.75 25.5 8,300 27.6 15,500 17,600 27.7 27.5 24.5 23.6 28.4
7,000 5.7 391 5.0 312 27.8 6,040 8 27.8 19,800 27.1 22.6 28.9 5,070 22,500 21.6 4,270 10 27.75 29.1 26.7 10,200 12 5.3 347 5.5 369 27.75 28.8 26.2 9,320 20.6 3,620 July 19 July 14 July 15 July 16 July 17 July 18 2 6.0 424 4 10.5 910 8.5 12.0 685 6 1,090 584 17.8 7.5 2.390 8 13.9 762 9.2 10 14.3 1,460 554 N 2 14.3 1.460 501 5.7 391 14.4 1,480 8.4 674 7.2 14.2 ,440 4 13.8 1,360 8.1 644 7.0 534 10.7 934 13.5 1,270 8 13.2 7.8 614 1,200 10 12.7 12 7.9 624 6.2 5.5 369 12. ,100 7.6 594 6.8 512 446 July 20 July 21 July 22 July 23 July 24 July 25 2 4 6.7 501 5.83 408 3.80 180 8 10 N 2 4 6 8 6.6 490 5.45 368 3.13 97 6.5 479 5.08 329 2.76 53 10 6.3 457 4.57 270 2.69 45 ## Little Osage River at Fulton, Kans. <u>Location.</u> - Lat $38^{\circ}01^{\circ}20^{\circ}$, long. $94^{\circ}42^{\circ}50^{\circ}$, on line between sec. 25, T. 23 S., R. 24 E., and sec. 30, T. 23 S., R. 25 E., on U. S. Highway 69 and three-quarters of a mile north of Fulton. Drainage area. - 295 square miles. Gage-height record. - Graph drawn on basis of once-daily readings of wire-weight gage, except for July 11-13, 15, 26-31, Discharge record. - Stage-discharge relation defined by current-meter measurements below 13,000 cfs and extended to peak stage by logarithmic plotting. Discharge for periods of no gage-height record estimated on basis of weather records and records for stations nearby. Maxima. - May-July 1951: Discharge, 15, 400 cfs 4;30 p.m. July 12 (gage height, 28.75 ft). Flood of June 30 reached approximately same stage and discharge. 1948 to April 1951: Discharge, 16, 400 cfs July 19, 1950 (gage height, 29.3 ft, from graph based on gage readings), from rating curve extended above 13,000 cfs by logarithmic plotting. Remarks. - Records poor. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|--|--------|-----------------------|-----|----------|------|--------|-----|--------|--------|----------| | 1 | 20 | 134 | 5,610 | 11 | 366 | 30 | 13,500 | 21 | 330 | 878 | 142 | | 2 | 30 | 105 | 1,620 | 12 | 210 | 109 | 13,800 | 22 | 308 | 2,170 | 204 | | 3 | 45 | 45 | 420 | 13 | 312 | 40 | 10,100 | 23 | 299 | 3,000 | | | 4 | 33 | 31 | 3,500 | 14 | 267 | 57 | 2,830 | 24 | 299 | 4,590 | | | 5 | 30 | 43 | 4,240 | 15 | 230 | 143 | 615 | 25 | 282 | 2,140 | 56
53 | | 6 | 6 78 622 1,150 16 170 160 354 26 204 7 76 1,220 224 17 140 158 708 27 267 1, | | | | | | | | | | | | 7 | 76 | 1,430 | 50 | | | | | | | | | | 8 | 8 76 508 182 18 172 55 570 28 211 | | | | | | | | | | | | 9 | 75 | 428 | 174 | | 88 | 66 | 398 | | 160 | | 45 | | 10 | 653 | 193 | 4,790 | 20 | 147 | 440 | 290 | 30 | 146 | 12,900 | 41 | | 31 142 - | | | | | | | | | | | 37 | | Monthly mean discharge, in second-feet | | | | | | | | | | | 2.128 | | Runo | off, in acre | e-feet | | | . | | | | 11.640 | | 130,800 | | 1 22,000 00,000,200, | | | | | | | | | | | 8.32 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | Ľ, | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | |---|--|----------------|----------------------|-------------------|--|---|------------------------------|--|-----------------------|--|----------------------|--------------------------| | Hour | | ily 8 | | ily 9 | | ly 10 | | y 11 | _ | y 12 | | y 13 | | 2
4
6
8
10 | | | | | 5.6
6.5
8.0
10.0
12.0 | 275
490 | 27.0
27.0
27.0
27.0 | 12,400
12,400
12,400
12,700
13,000 | 27.2
27.1
27.2 | 12,900
12,700
12,600
12,700
12,900 | 26.6 | 13,200
11,800 | | N
2
4
6
8 | 5.11 | 182 | 5.10 | 180 | 15.0
18.8
21.7
24.0 | 3,200
4,500
6,460
8,600 | 28.2
28.6
28.5 | 13,500
14,400
15,100
14,900 | 28.2
28.75
28.7 | 13,400
14,400
15,400
15,300 | 24.0 | 8,600
6,790 | | 10
12 | 5.05 | 172 | 5.00 | 164 | 25.8
26.7
27.0 | 10,800
12,000
12,400 | 28.0 | 14,500
14,000
13,200 | 28.3 | 14,900
14,500
14,200 | | 5,480 | | - | | ıly 14 | | ly 15 | | ly 16 | | ly 17 | | y 18 | | y 19 | | 2
4
6
8
10
N
2
4
6
8
10 | 19.98
18.68
17.36
16.02
14.71
13.52
12.13
10.81
9.46
8.59
8.23
7.95 | | 6.35 | 452 | 6.10
5.93
5.76 | 390
349
310
284 | 7.31
7.73
7.66 | 692
809
788
728 | 6.79 | 562
4 3 0 | 6.17
6.14
6.09 | 408
400
388
359 | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | 2
4
6
8
10
N
2
4
6
8 | 5.69 | 295 | 4.93
4.76
4.69 | 154
129
120 | 4.70
4.71
4.73
4.76
4.76
4.96
5.79
5.70
5.63 | 121
122
125
129
129
158
317
310
297
282
267 | 5.20
4.81
4.51 | 197
136
96 | 4.27 | 59 | 4.23 | 55 | | 12 | 5.29 | 213 | 4.69 | 120 | 5.48 | 250 | 4.38 | 、 71 | 4.26 | 58 | 4.22 | 54 | #### Marmaton River near Fort Scott, Kans. Location. -Lat 37⁰52', long. 94⁰40', in NW¼ sec. 21, T. 25 S., R. 25 E., at old military highway bridge, 2 miles northeast of Fort Scott, 2½ miles downstream from Mill Creek, and 2½ miles west of Kansas-Missouri State line. # Drainage area. -411 square miles. Gage-height record. -Water-stage recorder graph except for periods July 6 to 4 p.m. July 9, 10 a.m. July 19 to July 23, 25, 27, 28, for which graph was drawn based on once-daily wire-weight gage readings, and May 30 to June 1, July 24, 26, 29, 30, when there was no record. Record for period June 2-5 doubtful due to poor intake action. <u>Discharge record.</u> - Stage-discharge relation defined by current-meter measurements. Discharge between 400 cfs and 9,000 cfs computed by using rate of change of stage as a factor. Discharge for days of no gage-height record estimated on basis of trend of flow. Maxima. - May-July 1951: Discharge, 27,800 cfs 1:30 p.m., June 30 (gage height, 35.96 ft). 1921-25, 1929 to April 1951: Discharge, 34,200 cfs May 18, 1943 (gage height, 36.90 ft). Maximum stage known, 42.34 ft in 1915. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|-----|-------------|--------|------|-----|-------|--------|-----|----------|---------|----------| | 1 | 95 | 80 | 16,300 | 11 | 360 | 152 | 20.300 | 21 | 182 | 3,090 | 146 | | 2 | 338 | 78 | 2,540 | 12 | 168 | 347 | 12,600 | 22 | 8,280 | | | | . 3 | 214 | 78 | 1,120 | 13 | 113 | 448 | 5,360 | 23 | 5,300 | 6,530 | 93 | | 4 | 120 | 80 | 7,510 | | 91 | 154 | 1,730 | | 1,270 | 13,900 | 86 | | 5 | 97 | 81 | 4,670 | | 79 | 109 | 750 | | 476 | 8,380 | 82 | | 6 | 87 | 115 | 1,240 | | 114 | 498 | | | 278 | | | | 7 | 83 | 218 | 542 | | 281 | 145 | 1,540 | | 192 | 999 | 71 | | 8 | 70 | 331 | 314 | | 131 | 87 | 833 | | 144 | | 59 | | 9 | 64 | 687 | 585 | | 90 | 688 | 329 | | 116 | | | | 10 | 444 | 288 | 10,900 | 20 | 80 | 2,970 | 202 | | 95
85 | 24,500 | 40
30 | | | | | | ليبا | | | | 31 | 85 | | 30 | | Monthly mean discharge, in second-feet | 38,750 | 153,800 | 179,800 | | Runoff, in inches | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Dis-Gage Dis-Gage Dis-Gage Gage Dis-Gage Hour height charge height charge charge charge charge height charge height height height July 8 July 9 July 11 July 10 July 12 July 13 2 5.01 245 17.80 3,320 4 4.97 240 24.56 6,120 34.63 20,200 234 6 4.92 27.17 7,450 33.66 15.600 29.37 6.600 227 8 4.87 28.66 8,400 34.74 20,700 10 4.82 221 29.86 9,320 5.45 305 32.70 12,100 N 2 4.78 217 31.38 9,380 34.80 21,000 28.09 5,350 4.73 11,600 14,000 15,700 16,900 211 32.52 33.25 4 4.67 203 34.82 21,100 6 6.80 582 33.67 31.43 9,440 26.52 3,940 1,420 8 10.80 33.97 34.65 20.200 34.20 10 13.06 1,910 18,000 14.84 34.30 18,500 253 24.30 12 5.07 2,370 34.35 18,800 30.31 8,110 2,980 July 14 July 16 July 15 July 17 July 18 July 19 24 6.80 577 2,380 22.28 8.95 1,040 6 0.89 10.59 1,060 788 6.80 510 11.78 1,620 8 20.10 1.930 13.34 1,980 14.12 14.19 1,970 N 17.97 1.590 9.26 775 6.45 456 8.65 771 5.50 312 2 4.08 1,830 16.33 1,370 3.90 1,780 6 8.08 662 6.14 411 13 .67 1,690 7.27 564 8 1,150 ,630 14.69 13.34 10 13.01 12 583 6.02 July 20 July 21 July 22 July 23 July 24 July 25 2 4 6 a 10 N 4.63 199 4.15 147 3.32 82 3.66 104 3.50 93 2 4 6 8 10 12 4.37 170 3.86 120 3.57 98 3.43 89 3.34 86 3.30 Supplemental records. - July 11, 3 p.m., 34.84 ft, 21,200 cfs; July 16, 11 p.m., 5.90 ft, 373 cfs, ## Cedar Creek near Pleasant View, Mo. Location. - Lat 37°50'03", long. 93°52'30", in NE $\frac{1}{4}$ sec. 2, T. 35 N., R. 27 W., at bridge on County Highway D, $1\frac{1}{2}$ miles north of Pleasant View, 1-3/4 miles downstream from Alder Creek, and 5-3/4 miles upstream from mouth. Datum of gage is about 739.5 ft above mean sea level, datum of 1929. Drainage area. - 420 square miles. Gage-height record. - Wire-weight gage read once daily below 3 ft and twice daily above except for May 6-9 when gage was not read. Graph drawn for days of changing stage. Discharge record. - Stage-discharge relation defined by current-meter measurements. Discharge for period of no gage-height record interpolated. Maxima. - May-July 1951: Discharge, 24,300 cfs 3 p.m. July 4 (gage height, 25.56 ft). 1923-26, 1948 to April
1951: Discharge, 16,000 cfs July 12, 1924 (gage height, 24.0 ft). Maximum stage known, 27.7 ft July 20, 1909, from floodmark. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June ' | July | |--|--------------|------|--------|-----|------------|-------|-------|-----|-----------|--------|---------| | 1 | 254 | 236 | 8,520 | 11 | 185 | 570 | 5,720 | 21 | 60 | 227 | 177 | | 2 | 310 | 98 | 4.880 | | 193 | 1,880 | 3,450 | 22 | 1,370 | 1,650 | 139 | | 3 | 236 | 86 | 2,060 | 13 | 169 | 254 | 956 | 23 | 1,280 | 3,620 | 132 | | 4 | 210 | 66 | 13,000 | 14 | 162 | 154 | 620 | 24 | 668 | 2,620 | 111 | | 5 | 193 | 59 | 8,750 | 15 | 125 | 162 | 470 | 25 | 450 | 987 | 98 | | 6 | 192 | 45 | 4,220 | 16 | 92 | 692 | | 26 | 236 | 2,120 | 75 | | 7 | 190 | 56 | 1,360 | 17 | 68 | 592 | 254 | 27 | 210 | 836 | 62 | | 8 | 188 | 341 | 532 | 18 | 6 5 | 154 | 201 | 28 | 177 | 430 | 52 | | 9 | 186 | 668 | 460 | | 61 | 236 | | 29 | 132 | 1,150 | 43 | | 10 | 185 | 254 | 4,020 | 20 | 60 | 236 | 139 | 30 | 92
254 | 5,490 | 39 | | i i | 3 | | | | | | | | | - | 35 | | Monthly mean discharge, in second-feet | | | | | | | | | | | 1.971 | | | off, in acre | | | | | | | | 16.370 | | 121.200 | | | off, in inch | | | | | | | | 0.73 | 2.30 | 5.41 | # Sac River near Stockton, Mo. Location. - Lat 37042'30", long. 93045'20", in W1 sec. 11, T. 34 N., R. 26 W., at bridge on State Highway 64, three-quarters of a mile upstream from Bear Creek and 2 miles east of Stockton. Datum of gage is 764.02 ft above mean sea level, datum of 1929. Drainage area. -1, 160 square miles. Gage-height record. - Wire-weight gage read once daily below 8 ft and twice daily above. Graph drawn for days of changing stage. Discharge record. - Stage-discharge relation defined by current-meter measurements. Stage-discharge relation affected by backwater from Bear Creek May 22, June 12; discharge computed on basis of record for gage $1\frac{1}{2}$ miles upstream and from weather records. Maxima, - May-July 1951: Discharge, 50,100 cfs 10 p.m. July 4 (gage height, 25.35 ft). 1921 to April 1951: Discharge, 120,000 cfs May 19, 1943 (gage height, 31.8 ft). Maximum stage known prior to 1943, 29.3 ft in July 1909. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|-------------|-------|--------|-----|-----|-------------|-------|-----|-------|---------|-------| | 1 | 862 | 904 | 21,600 | 11 | 904 | 820 | 9,180 | | 455 | 2,030 | 1,480 | | 2 | 1,080 | 697 | 11,900 | 12 | 779 | 1,100 | 4,480 | 22 | 1,300 | | 1,260 | | 3 | 1,120 | 575 | 6,300 | 13 | 697 | 904 | 3,420 | | 1,390 | 5,640 | 1,120 | | 4 | 990 | 515 | 29,100 | 14 | 615 | . 656 | 2,830 | 24 | 1,160 | | | | 5 | 862 | 495 | 32,600 | 15 | 575 | 5 75 | 2,350 | | 862 | 2,030 | 904 | | 6 | 862 | 455 | 11,000 | 16 | 515 | 1,160 | 2,030 | 26 | 738 | | | | 7 | 779 | 820 | 5,120 | 17 | 495 | 1,660 | 1,750 | 27 | 615 | 2,130 | 779 | | 8 | 697 | 1,080 | 3,540 | 18 | 455 | 1,120 | 1,570 | 28 | 535 | 1,620 | 738 | | 9 | 656 | 1,160 | 2,830 | | 435 | 904 | 3,850 | 29 | 475 | 2,040 | 656 | | 10 | 697 | 1,080 | 6,690 | 20 | 415 | 1,160 | 2,070 | 30 | 1,260 | 13,200 | 615 | | | 31 | | | | | | | | | - | 575 | | Monthly mean discharge, in second-feet | | | | | | | | | | 5,619 | | | | off, in acr | | | | | | | | | 111,000 | | | | | | | | | | | | 5.58 | | | ### Osage River at Osceola, Mo. Location. -Lat 3803'44", long. 93041'37", in NE1NE1 sec. 17, T. 38 N., R. 25 W., half a mile downstream from Gallinipper Creek, 1 mile downstream from hydroelectric plant of West Missouri Power Co., and 1 mile northeast of Osceola. Datum of gage is 678.91 ft above mean sea level, datum of 1929. Drainage area. -8, 220 square miles. Discharge record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 98, 300 cfs 2 to 7 p.m. July 6 (gage height, 35.87 ft in gage well, 36,04 ft from outside gage). 1921-28, 1930 to April 1951: Discharge, 146,000 cfs May 21, 1943 (gage height, 41,48 ft in gage well, 41.7 ft from outside gage). Maximum stage known prior to 1943, about 40.3 ft in June 1844, from profile based on floodmarks in vicinity and furnished by Union Electric Company of Missouri (discharge, 135,000 cfs, from rating curve defined by discharge measurements since 1931). Remarks. - Low and medium flow regulated by power plant 1 mile upstream. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|---|-------------------------|--------------------------------------|--|---|--|--|--|--|----------------------------|---| | 1
2
3
4
5
6
7
8
9 | 4,190
5,210
10,300
13,700
14,700
15,300
14,700
9,190
4,360
3.760 | 1,930
1,650
1,350 | 96,100
90,900
74,900
64,000 | 12
13
14
15
16
17
18
19 | 5,040
9,550
12,100
12,700
9,190
4,700
3,280
5,380
5,380 | 16,300
18,400
19,900
17,400
14,100
9,550
11,600
13,900
12,300
8,470 | 65,800
61,400
56,800
57,400
65,500
78,600
88,300
91,600 | 22
23
24
25
26
27
28
29 | 5,210
8,830
14,300
14,100
13,300
13,100
12,000
8,110
4,280
2,830
3,120 | 30,600
33,400
44,800 | 84,700
77,600
69,900
62,400
55,400
49,500
42,800
35,500
28,300
20,100
7,760 | | Monthly mean discharge, in second-feet 8,565 15,840 63,5 Runoff, in thousand acre-feet 526.6 942.6 3,9 Runoff, in inches 1.20 2,15 8. | | | | | | | | | | | | | | | | | ı feet, an | | | | | | | | | |------------------|-------|--------|--------|------------|-------|--------|-------|--------|-------|--------|--------|--------| | l a | Gage | Dis- | Gage | Dis- | Gage | | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | | charge | height | | | charge | | charge | | charge | height | | | | Ju | lly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2
4
6
8 | 33.03 | 77,900 | 30.92 | 65,800 | 30.64 | 64,300 | 31.44 | 68,400 | 30.95 | 66,000 | 30.36 | 63,300 | | N 2 | 32.47 | 74,800 | 30.47 | 63,800 | 31.43 | 68,400 | 31.28 | 67,900 | 30.88 | 65,800 | 29.97 | 61,400 | | 6
8
10 | 31.92 | 71,200 | 30.10 | 61,900 | 31.76 | 70,600 | 31.12 | 66,800 | 30.83 | 65,300 | 29.57 | 59,600 | | 12 | 31.37 | 68,400 | 29.78 | 60,500 | 31.63 | 69,500 | 31.03 | 66,500 | 30.67 | 64,800 | 29.20 | 57,800 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2
4
6
8 | 29.04 | 57,100 | 28.90 | 56,500 | 30.23 | 62,400 | 32.59 | 75,400 | 34.30 | 86,600 | 34.95 | 91,200 | | N
2
4 | 28.90 | 56,500 | 29.05 | . 57,100 | 30.77 | 65,300 | 33.16 | 79,200 | 34.56 | 88,700 | 34.98 | 91,500 | | | 28.86 | 56,300 | 29.30 | 58,200 | 31.37 | 68,400 | 33.59 | 81,800 | 34.77 | 90,200 | 35.05 | 92,000 | | I 1 | 28.85 | 56,000 | 29.70 | 60,000 | 31.99 | 71,800 | 34.02 | 84,500 | 34.90 | 90,900 | 35.07 | 92,300 | | | Ju | ly 20 | Ju | y 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | 2
4
6
8 | 35.05 | 92,000 | 34.33 | 86,600 | | | | | 30.57 | 64,300 | 29.02 | 56,900 | | | 34.90 | 90,900 | 34.03 | 84,500 | 32.96 | 77,900 | 31.65 | 69,500 | 30.22 | 62,400 | 28.59 | 55,200 | | | 34.70 | 89,400 | 33.77 | 83,200 | 32,65 | 75,400 | 31.30 | 67,900 | 29.82 | 60,500 | 28.19 | 53,800 | | | 34.47 | 88.000 | 33.49 | 81,200 | 32.35 | 74.200 | 30.96 | 66,300 | 29.45 | 58,700 | 27.75 | 52,600 | ### Pomme de Terre River at Hermitage, Mo. Location. - Lat 37056'45", long. 930'18'35", in SE 1NE sec. 23, T. 37 N., R. 22 W., at bridge on \overline{U} . S. Highway 54, a quarter of a mile east of Hermitage and $1\frac{1}{2}$ miles downstream from Mill (Crane) Creek. Datum of gage is 726.83 ft above mean sea level, datum of 1929. Drainage area. - 655 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. -Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 29,000 cfs 7 a.m. July 1 (gage height, 26.40 ft). 1921 to April 1951: Discharge, 70,000 cfs Aug. 8, 1927 (gage height, 36.45 ft, from floodmark), from rating curve extended above 41,000 cfs. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|--------------|--------|--------|-----|-----|-------|--------|-----|--------|--------|---------| | 1 | 383 | 113 | 23,200 | 11 | 471 | 322 | 10,500 | 21 | 224 | 1,020 | 363 | | 2 | 769 | 101 | 3.460 | 12 | 411 | 1.570 | 2.660 | 22 | 218 | 1.740 | 308 | | 3 | 921 | 90 | 1.670 | 13 | 325 | 1.560 | 1.840 | 23 | 921 | 7,670 | 275 | | 4 | 600 | 95 | 5,990 | | 281 | 1,350 | 1,400 | 24 | 600 | 3,050 | 243 | | 5 | 453 | 113 | 4,920 | 15 | 249 | 2,660 | 960 | 25 | 346 | 1,180 | 221 | | 6 | 380 | 126 | 2,180 | 16 | 218 | 940 | 731 | 26 | 271 | 2,170 | 204 | | 7 | 335 | 148 | | 17 | 198 | 1,090 | 600 | 27 | 218 | 1,620 | 189 | | 8 | 305 |
582 | 1,360 | 18 | 186 | 637 | 508 | 28 | 183 | 788 | 172 | | 9 | 279 | 674 | 940 | | 169 | 432 | 422 | | 156 | 674 | 169 | | 10 | 373 | 544 | 9,460 | 20 | 167 | 422 | 436 | | 137 | 10,300 | 150 | | | | | | | | | | 31_ | 129 | _ | 137 | | Monthly mean discharge, in second-feet | | | | | | | | | | | 2,531 | | Runc | off, in acre | e-feet | | | | | | | 21.570 | | 155,600 | | | | | | | | | | | | | 4.46 | ### South Grand River near Brownington, Mo. Location. - Lat 38015'45", long. 93042'50", in NW4 sec. 17, T. 40 N., R. 25 W., at county highway bridge, 150 ft downstream from St. Louis-San Francisco Railway bridge, 200 ft downstream from Deepwater Creek, and 1 mile north of Brownington. Datum of gage is 675.86 ft above mean sea level, datum of 1929. Drainage area. - 1,660 square miles. Gage-height record. - Wire-weight gage read once daily below 10 ft and twice daily above. Graph drawn for days of changing stage. Discharge record. -Stage-discharge relation defined by current-meter measurements. Maxima, - May-July 1951: Discharge, 42,400 cfs 1 a.m. July 15 (gage height, 35.5 ft, from floodmarks). 1921 to April 1951: Discharge, 63,900 cfs Nov. 19, 1928 (gage height, 39.9 ft, from floodmarks). | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|--------------|--------|--------|-----|----------|-------|--------|-----|-------|--------|---------| | 1 | 470 | 687 | 31,600 | 11 | 1,700 | 8,320 | 12,500 | 21 | 1,130 | 2,030 | 2,990 | | 2 | 642 | 598 | 28,600 | 12 | 1.640 | 7.340 | 15.800 | 22 | 1,290 | 1.520 | 642 | | 3 | 598 | 260 | 21,800 | 13 | 1,130 | 4,670 | 26,500 | 23 | 1,580 | 3,280 | 449 | | 4 | 598 | 165 | | | 687 | 2,600 | 38,800 | 24 | 1,080 | 8,250 | 733 | | 5 | 428 | 118 | 14,800 | 15 | 428 | 1,750 | 40,400 | 25 | 687 | 10,300 | 2,080 | | 6 | . 294 | 98 | 14,800 | 16 | 294 | 1,240 | 32,000 | 26 | 449 | 13,100 | 1,460 | | 7 | 230 | 1,410 | 15,600 | | 230 | 3,130 | 22,000 | 27 | 927 | 14,200 | 780 | | 8 | 202 | 3,380 | 15,900 | | 202 | 3,530 | 15,300 | 28 | 780 | 16,400 | 428 | | 9 | 177 | 5,840 | | | 918 | | | 29 | 294 | 20,200 | | | 10 | 368 | 6,740 | 12,800 | 20 | 1,700 | 4,620 | 8,040 | 30 | 388 | 27,700 | 230 | | | | | | | | | | 31 | 260 | | 189 | | Monthly mean discharge, in second-feet | | | | | | | | | | 13.540 | | | Runo | off, in aero | e-feet | | | . | | | | | | 832,300 | | Runc | off, in inch | es | | | <u></u> | | | | 0.49 | | | # Niangua River near Decaturville, Mo. Location. - Lat 37056'20", long. 92050'30", in NW4NE4 sec. 19, T. 37 N., R. 17 W., 0.3 mile downstream from hydroelectric plant of Sho-Me Power Cooperative, Inc. and 8 miles northwest of Decaturville. Datum of gage is about 665.9 ft above mean sea level, datum of 1929. Drainage area. -627 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements. Discharge determined by integration on days of power plant regulation. Maxima. - May-July 1951: Discharge, 16,700 cfs 2:30 a.m. July 2 (gage height, 16.06 ft). 1930 to April 1951: Discharge, 33,400 cfs May 19, 1943 (gage height, 21.84 ft). Maximum stage known, about 28.0 ft during 1914. Remarks. - Medium and low flow regulated by power plant upstream. ### Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|--------------|--------------|----------|-----|-----|-------|---------|-----|--------|--------|-------------| | 1 | 614 | 625 | 9,700 | 11 | 598 | 670 | 5,100 | 21 | 892 | 678 | 860 | | 2 | 950 | 472 | 10,300 | 12 | 641 | 565 | 3,020 | | 1,120 | 718 | 775 | | 3 | 998 | 712 | 2,300 | 13 | 531 | 414 | 2,840 | 23 | 1,850 | 1,710 | 672 | | 4 | 1,110 | | 1,800 | 14 | 656 | 1,240 | | | 1,970 | 3,340 | 634 | | 5 | 940 | 654 | 4,760 | 15 | 508 | 1,450 | 1,640 | 25 | 1,350 | 1,590 | 575 | | 6 | 786 | | 3,280 | 16 | 492 | 1,570 | 1,300 | 26 | 1,050 | 1,310 | 590 | | 7 | 820 | 5 2 3 | 2,130 | | 460 | 1,170 | 1,170 | | 825 | 1,560 | 515 | | 8 | 608 | 872 | | | 445 | 985 | 1,040 | 28 | 904 | 1,220 | 512 | | 9 | 627 | 888 | | | 426 | 965 | 920 | 29 | 641 | 1,000 | 540 | | 10 | 640 | 868 | 4,180 | 20 | 607 | 942 | 950 | 30 | 585 | 4,380 | 518 | | | | | | | | | | 31 | 378 | - | 4 58 | | Monthly mean discharge, in second-feet 807 1,142 2,2 Runoff, in acre-feet 49,630 67,940 135,7 | | | | | | | | | | 2,208 | | | | | | | | | | | | 49,630 | 67,940 | 135,700 | | Runc | off, in incl | nes | <u>.</u> | | | | <u></u> | | 1.48 | 2.03 | 4.06 | ## Lake of the Ozarks near Bagnell, Mo. Location. -Lat 380121, long. 920371, in SE4 sec. 19, T. 40 N., R. 15 W., at Bagnell Dam on Osage 2 miles southwest of Bagnell. Datum of gage is at mean sea level, adjustment of 1912, or 1.18 ft below mean sea level, datum of 1929, determined by Union Electric Company of Missouri. Elevations given herein are referred to adjustment of 1912. Drainage area. -14,000 square miles. Gage-height record. --Water-stage recorder graph. Maxima. --May-July 1951: Contents, 1,482,000 acre-feet 12 m. to 10 p.m. July 7 (elevation, 664.41 ft). 1931 to April 1951: Contents, 1,527,000 acre-feet May 22, 1943 (elevation, 665.45 ft). Remarks. - Reservoir is formed by concrete gravity dam. Spillway is equipped with 12 taintor gates 34 ft wide by 22 ft high. Storage began in 1931. Usable capacity, 1, 235,000 acre-feet between elevations 630.00 ft (maximum draw-down) and 660.00 ft (top of gates) above mean sea level. Dead storage, 774,000 acre-feet. Figures given herein are of usable contents. Water is used for generating electricity. Records collected and prepared in cooperation with the Union Electric Company of Missouri ### Lake of the Ozarks near Bagnell, Mo.-Continued Elevation in feet, and contents, in acre-feet, at 12 p.m. of indicated day | Day | M | ay_ | Jur | ne | Ju | ly | |----------------------------------|--|--|--|---|--|--| | Day | Elevation | Contents | Elevation | Contents | Elevation | Contents | | 1 | 651.53 | 804,300 | 655.38 | 998,800 | 662.75 | 1,393,000 | | 2 | 651.55 | 805,300 | 655.48 | 998,800 | 663.08 | 1,410,000 | | 3 | 651.63 | 809,100 | 655.65 | 1,008,000 | 663.08 | 1,410,000 | | 4 | 651.86 | 820,100 | 655.45 | 997,300 | 663.14 | 1,414,000 | | 5 | 652.58 | 854,300 | 655.21 | 984,900 | 663.64 | 1,440,000 | | 6
7
8
9 | 653.30
653.70
653.90
653.86
653.68 | 889,400
909,200
919,200
917,200
908,300 | 654.95
654.77
654.58
654.95
655.13 | 971,500
962,300
952,900
971,500
980,800 | 664.37
664.40
664.20
663.79
663.74 | 1,480,000
1,481,000
1,471,000
1,449,000
1,446,000 | | 11 | 653.44 | 896,400 | 655.31 | 990,100 | 663.74 | 1,446,000 | | 12 | 653.55 | 901,800 | 655.74 | 1,012,000 | 663.56 | 1,436,000 | | 13 | 654.00 | 924,100 | 656.15 | 1,034,000 | 663.62 | 1,439,000 | | 14 | 654.04 | 926,100 | 656.34 | 1,044,000 | 663.12 | 1,413,000 | | 15 | 654.07 | 927,600 | 656.67 | 1,062,000 | 662.59 | 1,385,000 | | 16 | 653.89 | 918,700 | 657.35 | 1,098,000 | 662.11 | 1,359,000 | | 17 | 653.57 | 902,800 | 657.90 | 1,128,000 | 661.81 | 1,343,000 | | 18 | 653.24 | 886,400 | 658.17 | 1,143,000 | 661.76 | 1,340,000 | | 19 | 653.38 | 893,400 | 658.31 | 1,151,000 | 661.84 | 1,344,000 | | 20 | 654.30 | 939,000 | 658.31 | 1,151,000 | 661.95 | 1,350,000 | | 21 | 654.64 | 955,900 | 658.09 | 1,138,000 | 661.93 | 1,349,000 | | 22 | 655.26 | 987,500 | 658.09 | 1,138,000 | 661.76 | 1,340,000 | | 23 | 655.37 | 993,200 | 658.72 | 1,173,000 | 661.48 | 1,325,000 | | 24 | 655.43 | 996,200 | 659.82 | 1,235,000 | 661.15 | 1,308,000 | | 25 | 655.44 | 996,800 | 660.17 | 1,255,000 | 660.87 | 1,292,000 | | 26
27
28
29
30
31 | 655.75
656.24
656.22
656.07
656.12
655.81 | 1,013,000
1,038,000
1,037,000
1,030,000
1,032,000
1,016,000 | 660.29
660.29
660.73
661.48
662.52 | 1,261,000
1,261,000
1,285,000
1,325,000
1,381,000 | 660.63
660.39
660.15
660.09
660.08
659.79 | 1,280,000
1,267,000
1,254,000
1,251,000
1,250,000
1,233,000 | ## Osage River near Bagnell, Mo. Location. - Lat 38°12'26", long 92°35'23", in N½SE¼ sec. 21, T. 40 N., R. 15 W., ½ miles upstream from Bagnell and 3 miles downstream from hydroelectric plant of Union Electric Co. of Missouri. Datum of gage is 548.57 ft above mean sea level, datum of 1929. Drainage area. - 14,000 square miles. Gage-height record. - Water-stage recorder graph except for May 1, June 26 to July 1, when there was no recorder record. Discharge record. - Stage-discharge relation defined by current-meter measurements. Discharge determined by integration on days of power plant regulation. Discharge during periods of no gage-height record obtained from power plant operating data. Maxima.—May-July 1951: Discharge, 126,000 cfs 5 to 8 a.m. July 8 (gage height, 38.26 ft). 1925 to April 1951: Discharge, 220,000 cfs May 19, 1943 (gage height, 48.8 ft). Maximum stage known prior to 1943, 43.1 ft in June 1844 (discharge, 164,000 cfs). Remarks. - Flow regulated by Lake of the Ozarks (see preceding page) . | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|---|---|------|--
--|--|---|----------------------------------|--|--|--| | 1
2
3
4
5
6
7
8
9 | 9,400
9,360
9,620
9,910
834
500
8,640
9,140
9,750
12,300 | 9,040
9,130
9,220
12,100
20,000
21,100 | | 12
13
14
15
16
17
18 | 13,600
8,940
3,270
13,100
13,500
13,600
12,800
4,400
1,380 | 21,100
21,100
20,800
19,200
9,460
1,870
12,400
15,700 | 118,000
117,000
119,000
117,000
115,000
109,000
105,000
104,000
102,000 | 22
23
24
25
26
27 | 8,760
16,200
20,500
20,800
19,600
8,060
2,840
13,100
13,100
5,090 | 21,200
21,400
23,900
34,600
50,900
57,600
61,400
71,400
84,900 | 102,000
102,000
97,800
93,000
85,500
77,700
68,800
57,200
40,500
29,300 | | Monthly mean discharge, in second-feet | | | | | | | | | | 25,000
96,790
5,951
7.97 | | #### Osage River near St. Thomas, Mo. Location. - Lat 38⁰20'25", long. 92º13'25", in SELSW sec. 35, T. 42 N., R. 12 W., 0.5 mile downstream from Sugar Creek and 2½ miles south of St. Thomas. Datum of gage is 528,06 ft above mean sea level, datum of 1929. Drainage area. - 14,500 square miles. Gage-height record. - Water-stage recorder graph except for periods May 3, 4, 13, 15-21, July 10-17, 20-23, for which graph was drawn based on daily gage readings and recorded range line. Discharge record. - Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 130,000 cfs about 7 to 11 p.m. July 13 (gage height, 35.20 ft). 1931 to April 1951: Discharge, 216,000 cfs May 20, 1943 (gage height, 43.8 ft). Maximum stage known prior to 1943, about 39.4 ft in June 1844. Remarks. - Flow regulated by Lake of the Ozarks (see page 140). #### Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |------|-----------|--------|---------|--------|--------|------------------|---------|-----|--------|--------|---------|--|--| | 1 | 9,410 | 12,900 | 94,300 | 11 | 14,000 | 21,600 | 124,000 | 21 | 5,640 | 21,000 | 109,000 | | | | 2 | 9,940 | 10,800 | 97,400 | 12 | 11,600 | 21,900 | 124,000 | 22 | 17,200 | 21,300 | 108,000 | | | | 3 | 9,940 | 3,780 | 102,000 | 13 | 6,000 | 21,300 | 128,000 | 23 | 24,100 | 23,800 | 107,000 | | | | 4 | 10,200 | 3,700 | 105,000 | 14 | 7,100 | 21,300 | 128,000 | 24 | 21,600 | 33,400 | 103,000 | | | | 5 | 8,630 | 9,410 | 25 | 20,400 | 49,800 | 96,900 | | | | | | | | | 6 | 2,620 | 10,200 | 26 | 14,000 | 60,600 | 89,800 | | | | | | | | | 7 | 2,740 | 9,940 | 27 | 6,600 | 62,300 | 81,000 | | | | | | | | | 8 | 9,150 | 19,800 | 128,000 | 18 | 12,900 | 4,240 | 114,000 | 28 | 5,640 | 63,200 | 69,000 | | | | 9 | 9,150 | 24,800 | 128,000 | 19 | 10,500 | 13,800 | 113,000 | 29 | 13,500 | 68,100 | 52,600 | | | | 10 | 11,000 | 21,600 | 126,000 | 20 | 2,920 | 20,100 | 111,000 | 30 | 9,410 | 82,900 | 33,400 | | | | | | | | | , | - | | 31 | 6,360 | - | 27,400 | | | | | thly mean | | | 10,710 | 25,960 | 103,400
6,359 | | | | | | | | | Runo | | | | | | | | | | | | | | # Maries River at Westphalia, Mo. Location. -Lat 38°25'55", long. 91°59'20", in NE¼ sec. 35, T. 43 N., R. 10 W., at bridge on U. S. Highway 63, three-quarters of a mile southeast of Westphalia and 1¼ miles downstream from Little Maries River. Datum of gage is 542.37 ft above mean sea level, datum of 1929. Drainage area. - 257 square miles. Gage-height record. -Wire-weight gage read once daily below 10 ft and twice daily above until June 6; water-stage recorder graph thereafter. Graph drawn for days of changing stage. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used July 14-31. Stage-discharge relation affected by backwater from Osage and Missouri Rivers July 17-21; discharge computed on basis of discharge measurement and weather records. Maxima. - May-July 1951: Discharge, 10, 300 cfs 10 p.m. June 30 (gage height, 13, 22 ft). 1947 to April 1951: Discharge, 15, 600 cfs Jan. 4, 1950 (gage height, 16.0 ft, from graph based on gage readings). Flood of June 8, 1937 reached a stage of 22.8 ft, from information furnished by local residents. | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |---|--|-------|------------|-----|-----|------|-------|-----|-------|-------|------|--| | 1 | 93 | 56 | 1.950 | 11 | 136 | 193 | 636 | 21 | 582 | 81 | 95 | | | 2 | 123 | 44 | 532 | 12 | 142 | 758 | 1.060 | 22 | 4.460 | 72 | 89 | | | 3 | 250 | 66 | 382 | 13 | 110 | 329 | 6,510 | 23 | 1,170 | 875 | 82 | | | 4 | 172 | 102 | 598 | | 84 | 184 | 1,470 | 24 | 364 | 2,450 | 78 | | | 5 140 61 2,250 15 68 132 556 25 222 1,020 6 114 45 4,080 16 60 112 364 26 150 1,970 | | | | | | | | | | | | | | 6 | 6 114 45 4,080 16 60 112 364 26 150 1, | | | | | | | | | | | | | 7 | 92 | 117 | . 756 | 78 | | | | | | | | | | 8 | 8 81 735 508 18 49 250 160 28 93 329 | | | | | | | | | | | | | 9 | 70 | 2,160 | 312 | | 50 | 142 | | | 73 | | 51 | | | 10 | 74 | 280 | 608 | 20 | 650 | 105 | 110 | | 64 | 5,970 | 45 | | | L | | | | | | | | 31 | 84 | | 40 | | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | Runoff, in acre-feet 19.810 42.540 48.7 | | | | | | | | | | | | | | Runc | ff, in inch | es | <u>.</u> . | | | | | | 1.46 | 3.10 | 3.56 | | ### Gasconade River near Rich Fountain, Mo. Location. - Lat 38°23'20", long. 91°49'15", in SE¼ sec. 16, T. 42 N., R. 8 W., at bridge on State Highway 89, 800 ft upstream from Swan Creek and 4 miles east of village of Rich Fountain. Datum of gage is 553.70 ft above mean sea level, datum of 1929. Drainage area. - 3, 180 square miles. Gage-height record. - Water-stage recorder graph. Discharge record, -Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 38,700 cfs 6 to 8 a.m. July 3 (gage height, 20,50 ft). 1921 to April 1951: Discharge, 96,400 cfs Apr. 16, 1945 (gage height, 29.13 ft). ## Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |---|---|---|---|--|---|--|---|--|---|--|--|--| | 1
2
3
4
5
6
7
8
9 | 2,870
2,870
2,870
3,210
3,960
3,700
3,330
2,980
2,660 | 2,350
2,150
2,150
2,010
1,910
1,820
1,820
3,530
2,660 | 30,500
35,400
37,600
32,500
14,200
14,400
17,700
14,200
9,490 | 12
13
14
15
16
17
18 | 2,760
2,550
2,600
2,760
2,550
2,350
2,200
2,060
1,960 | 3,960
3,330
3,100
3,820
3,450
3,330
3,450
3,330 | 24,700
23,900
21,000
18,800
10,700
7,460
6,060
5,170 | 22
23
24
25
26
27
28
29 | 12,000
20,800
15,300
10,700
7,460
5,460
4,340
3,700
3,210 | 3,100
3,820
6,980
7,800
7,800
5,600
4,620
5,760 | 3,700
3,450
3,820
3,450
3,100
3,330
3,330
3,210 | | | 10 | 2,660 | 2,450 | 8,300 | | 2,660 | 2,870 | 4,620 | 30
31 | 2,870
2,550 | | 3,820
3,330 | | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | # Loutre River at Mineola, Mo. Location. -Lat 38⁰53'20", long. 91⁰34'30", in SE¹₄NW¹₄ sec. 34, T. 48 N., R. 6 W., at bridge on U. S. Highway 40 in Mineola, 0.2 mile upstream from Sallee Branch. Datum of gage is 539.86 ft above mean sea level, datum of 1929. Drainage area. -202 square miles. Gage-height record. - Wire-weight gage read once daily below 10 ft and twice daily above except for May 9 and July 18 when gage was not read. Graph drawn for days of changing stage. <u>Discharge record.</u> - Stage-discharge relation defined by current-meter measurements. Shifting-control method used June 27 to July 31. Discharge for days of no gage-height record computed on basis of weather records. Maxima. - May-July 1951: Discharge, 4,480 cfs 1 p.m. June 26 (gage height, 14.0 ft, from graph based on gage readings). 1947 to April 1951: Discharge, 11,500 cfs Sept. 13, 1949 (gage height, 19.98 ft). Flood of June 20, 1928 reached a stage of about 28.9 ft, from information by local resident. | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |----------------------|--------------|-----------|------|------|-----|-------|------|-----|------|-------|------|--| | 1 | 39 | 15 | 302 | 11 | 151 | 8 | 280 | 21 | 18 | 132 | 13 | | | 2 | 43 | 111 | 172 | | 86 | 15 | 293 | 22 | 16 |
52 | 13 | | | 3 | 39 | 11 | 107 | 13 | 51 | 286 | 86 | 23 | 14 | 709 | 385 | | | 4 | 36 | 10 | 83 | 14 | 38 | 57 | 46 | 24 | 13 | 1,750 | | | | 5 | 32 | 8 | 63 | 15 | 29 | 24 | 33 | 25 | 11 | 814 | 33 | | | 6 | 29 | 7 | 80 | 16 | 25 | 30 | 26 | 26 | 10 | 2,760 | 24 | | | 7 | 25 | 6 | 65 | 17 | 22 | 151 | 21 | 27 | 9 | 588 | 20 | | | 8 | 24 | 6 | 46 | 18 | 19 | 47 | 19 | 28 | 8 | 1,530 | 14 | | | 9 | 24 | 6 | 42 | 19 | 18 | 647 | 17 | 29 | 6 | 673 | 11 | | | 10 | 128 | 8 | 68 | 20 | 16 | 1,380 | 15 | 30 | 6 | 445 | 10 | | | 31 9 - | | | | | | | | | | | | | | Mont | thly mean | discharge | | 32.1 | 406 | 87.2 | | | | | | | | Runoff, in acre-feet | | | | | | | | | | | | | | | off, in inch | | | | | | | | 0.18 | 2.24 | 0.50 | | ### Missouri River at Hermann, Mo. Location. - Lat 38°42'36", long. 91°26'21", in SW 1_4 sec. 25, T. 46 N., R. 5 W., at bridge on State Highway 19 at Herman. Datum of gage is 481.40 ft above mean sea level, datum of 1929. Drainage area. - 528, 200 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used. Maxima. - May-July 1951: Discharge, 618,000 cfs 8 a.m. to 12 m. July 19 (gage height, 33.33 ft). 1928 to April 1951: Discharge, 577,000 cfs Apr. 28, 1944; gage height, 31.20 ft May 21, 1943, June 29, 1947. 1844 to 1927: Discharge known, about 892,000 cfs June 1844 (gage height, 35.5 ft), computed by Corps of Engineers. Remarks. - Drainage basin above station contains many reservoirs with total usable capacity in excess of 28, 875, 000 acre-feet. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |--|---|---|--|----------------------------|---|---|--|----------------------------|---|---|-------------------------------|--| | 1
2
3
4
5
6 | 130,000
147.000
215,000
246,000
249,000 | 106,000
104,000
103,000
159,000
203,000 | 470,000
505,000
500,000
508,000
508,000
491,000 | 11
12
13
14
15 | 117,000
132,000
152,000
145,000
136,000 | 231,000
237,000
223,000
203,000
187,000 | 503,000
502,000
513,000
509,000
503,000
502,000 | 21
22
23
24
25 | 122,000
156,000
170,000
157,000
147,000 | 179,000
201,000
244,000
290,000
313,000 | 557,000
500,000
445,000 | | | 7
8
9
10 | 225,000
172,000
137,000 | 213,000
204,000
226,000 | 479,000
471,000
477,000
494,000 | 17
18
19 | 109,000
107,000
112,0 0 0 | 174,000
192,000
191,000 | 514,000
584,000
615,000
602,000 | 27
28
29 | 123,000
120,000
139,000 | 372,000
387,000
410,000
439,000 | 270,000 | | | Monthly mean discharge, in second-feet 150,100 230,800 445, Runoff, in thousand acre-feet 9,229 13,730 27, Runoff, in inches 0.33 0.49 0 | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Dis-Gage Dis-Gage Dis-Gage Gage Dis-Gage height charge height height charge height charge charge height charge height charge July 8 July 9 July 10 July 11 July 12 July 13 2 6 30.35 | 470,000 | 30.38 | 476,000 | 30.38 | 481,000 | 30.90 | 503,000 | 30.91 | 498,000 | 31.29 | 510,000 8 10 N 30.35 | 471,000 | 30.38 | 477,000 | 30.80 | 502,000 | 30.92 | 503,000 | 31.03 | 503,000 | 31.38 | 515,000 4 30.35 | 472,000 | 30.38 | 478,000 | 30.84 | 503,000 | 30.90 | 502,000 | 31.13 | 505,000 | 31.41 | 517,000 10 12 30.35 | 473,000 | 30.38 | 479,000 | 30.90 | 504.000 | 30.98 | 502,000 | 31.15 | 506,000 | 31.39 | 516,000 July 14 July 15 July 16 July 17 July 18 July 19 2 6 31.32 |512,000 |31.20 |505,000 |31.13 |501,000 |31.15 |502,000 |32.37 |565,000 |33.28 |616,000 10 N 31.27 | 509,000 | 31.15 | 503,000 | 31.14 | 502,000 | 31.32 | 510,000 | 32.81 | 589,000 | 33.33 | 618,000 2 31.23 | 507,000 | 31.13 | 502,000 | 31.14 | 502,000 | 31.59 | 524,000 | 33.09 | 605,000 | 33.23 | 613,000 8 10 12 31.16 504,000 31.14 502,000 31.14 502,000 31.94 542,000 33.20 611.000 33.21 July 20 July 24 July 21 July 22 July 23 July 25 2 33.21 609,000 32.54 570,000 31.46 510,000 30.36 457,000 29.43 403,000 28.40 355,000 8 10 N 33.08 | 602,000 | 32.33 | 558,000 | 31.26 | 501,000 | 30.14 | 446,000 | 29.26 | 393,000 | 28.13 | 344,000 2 6 33.00 | 598,000 | 32.05 | 543,000 | 30.99 | 488,000 | 29.90 | 431,000 | 28.95 | 378,000 | 27.88 | 334,000 10 12 32.75 | 584,000 | 31.79 | 529,000 | 30.72 | 475,000 | 29.69 | 417,000 | 28.67 | 366,000 | 27.63 | 325,000 ### Mississippi River main stem ### Mississippi River at St. Louis, Mo. -Lat 38°37'44", long. 90°10'54", at foot of Washington Avenue, just downstream from west pier of Eads Bridge, St. Louis, 15 miles downstream from Missouri River and 180 miles upstream from Ohio River. Datum of gage is 379.94 ft above mean sea level, datum of 1929, and 379:80 ft above mean Gulf level. Drainage area. -701,000 square miles, approximately. Gage-height record. - Water-stage recorder graph except for periods May 8-14 and June 5 for which graph was drawn based on twice-daily readings at Market Street gage. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used throughout. Maxima. - May-July 1951: Discharge, 782,000 cfs 1 a.m. to 12 m. July 21; gage height, 40,28 ft 2:30 a.m. July 22. 1933 to April 1951: Discharge, 844,000 cfs April 30, 1944; gage height, 40.26 ft July 2, 1947. Flood of June 27, 1844, reached a stage of 41.32 ft from floodmarks, (discharge, 1,300,000 cfs, computed by Corps of Engineers). Flood of April 1785 may have reached a stage of 42.0 ft. Remarks. - Flow partly regulated by many reservoirs and navigation dams on upper Mississippi River, by diversion through Chicago Sanitary and Ship Canal from Lake Michigan into Illinois River, and by many reservoirs in Missouri River Basin, Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |---|-----------|---------|---------|---------|---------|---------|---------|-----|---------|---------|---------|--|--| | 1 | 443,000 | 287,000 | 572,000 | 11 | 482,000 | 339,000 | 648,000 | 21 | 361,000 | 299,000 | 779,000 | | | | 2 | 446,000 | 267,000 | 576,000 | 12 | 465,000 | 408,000 | 659,000 | 22 | 348,000 | 290,000 | 765,000 | | | | 3 | 461,000 | 251,000 | 592,000 | 23 | 357,000 | 323,000 | 754,000 | | | | | | | | 4 | 513,000 | 355,000 | 394,000 | 736,000 | | | | | | | | | | | 5 539,000 282,000 617,000 15 468,000 387,000 694,000 25 330,000 441,000 617,000
617,000 617 | | | | | | | | | | | | | | | 6 552,000 338,000 622,000 16 456,000 361,000 704,000 26 313,000 465, | | | | | | | | | | | | | | | 7 | 560,000 | | 492,000 | | | | | | | | | | | | 8 | | | 639,000 | | 417,000 | 323,000 | 725,000 | 28 | | 518,000 | | | | | 9 | 523,000 | 367,000 | 645,000 | | | | 744,000 | | | 542,000 | | | | | 10 | 499,000 | 390,000 | 645,000 | 20 | 378,000 | 332,000 | 772,000 | 30 | 302,000 | 556,000 | 472,000 | | | | | | | | | | | | 31_ | 306,000 | | 406,000 | | | | Mon | thly mean | 421,100 | 372,400 | 653,300 | | | | | | | | | | | Runoff, in thousand acre-feet | | | | | | | | | | | | | | | Runoff, in inches 0.69 0.59 1.0 | | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Dis- Dis- Dis- Dis- Dis- Gage 1ō Dis- Gage Gage Gage Gage Gage Tour height charge height charge height charge height charge height charge height charge July 8 July 9 July 10 July 11 July 12 July 13 2 35.37 | 637,000 | 35.63 | 645,000 | 35.60 | 645,000 | 35.64 | 645,000 | 36.10 | 657,000 | 36.44 | 666,000 8 10 Ν 35.42 639,000 35.63 645,000 35.58 644,000 35.70 646,000 36.18 658,000 36.59 671,000 6 35.45 640,000 35.62 645,000 35.60 645,000 35.87 652,000 36.29 662,000 36.78 675,000 а 10 12 35.48 641,000 35.67 646,000 35.62 645,000 35.99 654,000 36.36 664,000 36.91 679,000 July 14 July 15 July 17 July 19 July 16 July 18 6 37.03 | 681,000 | 37.51 | 690,000 | 38.05 | 701,000 | 38.37 | 712,000 | 38.52 | 721,000 | 38.72 | 737,000 10 37.11 683,000 37.68 694,000 38.17 704,000 38.43 715,000 38.56 724,000 38.83 743,000 6 37.24 | 686,000 | 37.81 | 697,000 | 38.23 | 707,000 | 38.47 | 718,000 | 38.61 | 728,000 | 39.01 | 750,000 Я 10 12 37.39 688.000 37.95 700.000 |38.30 |709,000 |38.51 |720,000 |38.57 |733,000 |39.22 |758,000 July 20 July 21 July 22 July 23 July 24 July 25 2 39.46 | 766,000 | 40.16 | 782,000 | 40.23 | 770,000 | 39.92 | 755,000 | 39.49 | 742,000 | 38.70 | 717,000 6 8 10 39.63 | 773,000 | 40.23 | 780,000 | 40.13 | 762,000 | 39.92 | 755,000 | 39.30 | 736,000 | 38.47 | 709,000 2 4 6 39.89 | 779,000 | 40.25 | 778,000 | 40.09 | 761,000 | 39.85 | 752,000 | 39.14 | 730,000 | 38.27 | 704,000 8 40.05 | 780,000 | 40.26 | 774,000 | 40.05 | 760,000 | 39.69 | 748,000 | 38.94 | 724,000 | 38.01 | 695,000 ## Mississippi River at Chester, Ill. Location. - Lat 37°54'00", long. 89°49'50", in SW¼ sec. 24, T. 7 S., R. 7 W., 3rd principal meridian, 0.4 mile downstream from highway bridge at Chester, 8.3 miles downstream from Kaskaskia River, and 109.5 miles upstream from Ohio River. Datum of gage is 341.05 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. -712,600 square miles (authority, Mississippi River Commission). Gage-height record. -Graph based on twice-daily readings and recorder graphs for stations upstream and downstream. <u>Discharge record.</u> -Stage-discharge relation defined by current-meter measurements. Shifting-control method used throughout. Maxima. - May-July 1951: Discharge, 795,000 cfs 11;30 p.m. July 22; gage height, 39,28 ft 6 a.m. July 23. 1942 to April 1951: Discharge, 886,000 cfs July 3, 1947; (discharge, including unmeasured overflow, was greater May 24, 1943). 1891 to April 1951: Maximum gage height, 38.17 ft July 4, 1947. Flood of about June 30, 1844 reached a stage of 39.8 ft (discharge, 1,350,000 cfs, computed by Corps of Engineers). Remarks. — Flow partly regulated by many reservoirs and navigation dams on upper Mississippi River, by diversion through Chicago Sanitary and Ship Canal from Lake Michigan into Illinois River, and by many reservoirs in Missouri River Basin. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |------|-------------------------------|-----------|------------|--------|---------|---------|---------|-----|---------|---------|---------|--|--| | 1 | 444.000 | 307.000 | 541.000 | 11 | 500,000 | 399.000 | 652.000 | 21 | 393.000 | 333.000 | 786.000 | | | | 2 | | | 556,000 | | | | 664,000 | | | 302,000 | | | | | 3 | 447,000 | 270,000 | 573,000 | 13 | 469,000 | 422,000 | 690,000 | 23 | 357,000 | 305,000 | 790,000 | | | | 4 | 465,000 | 258,000 | 589,000 | 14 | 472,000 | 425,000 | 708,000 | 24 | 366,000 | 357,000 | 786,000 | | | | 5 | | | 604,000 | | 476,000 | 405,000 | 720,000 | 25 | | 410,000 | | | | | 6 | 526,000 | 307,000 | 615,000 | | 476,000 | 384,000 | 741,000 | 26 | 341,000 | 447,000 | 736,000 | | | | 7 | 543,000 | 351,000 | 626,000 | | 467,000 | 363,000 | 758,000 | 27 | 319,000 | 469,000 | 697,000 | | | | 8 | | | 634,000 | | 451,000 | 343,000 | 772,000 | | | 486,000 | | | | | 9 | | | 640,000 | | | | 772,000 | | | | 618,000 | | | | 10 | 524,000 | 382,000 | 646,000 | 20 | 405,000 | 337,000 | 776,000 | | | 524,000 | 571,000 | | | | | li | | | l | İ | | | 31 | 315,000 | - | 507,000 | | | | Mont | thly mean | discharge | e, in seco | nd-fee | t | | | | 429,400 | 370.800 | 676.800 | | | | Runo | Runoff, in thousand acre-feet | | | | | | | | | | | | | | Runo | off, in inch | nes | | | | | | | ó.69 | | | | | ## Mississippi River at Thebes, Ill. Location. - Lat 37°13'00", long. 89°27'50", in NW4 sec. 17, T. 15 S., R. 3 W., on railroad bridge at Thebes, 43.7 miles upstream from Ohio River. Datum of gage is mean sea level, datum of 1929 (levels by Corps of Engineers). Auxiliary gage, lat 37°18'06", long. 89°31'05", at Cape Girardeau, Mo., 51.9 miles upstream from Ohio River. Datum of gage is 304.65 ft above mean sea level, datum of 1929 (levels by Corps of Enginners). Drainage area. -717, 200 square miles, approximately. Gage-height record. - Water-stage recorder graphs from base and auxiliary gages except for periods June 17, 19 at base gage, and June 8-12, 16-19, 25, 26, and July 10-31 at auxiliary gage for which graphs were drawn based on once-daily readings of outside gage and recorder record for other gage when available. <u>Discharge record.</u>—Computed by unit-fall method. Stage-fall-discharge relations defined by current-meter measurements. Shifting-control method used throughout. Maxima. - May-July 1951: Discharge, 805,000 cfs 4 a.m. July 24 (gage height, 339.91 ft 8 a.m.) 1941 to April 1951: Discharge, 893,000 cfs May 27, 1943 (gage height, 340.33 ft, present datum). 1879 to April 1951: At Grays Point, 2.6 miles upstream, gage height, 342.39 ft above mean sea level, datum of 1929, May 27, 28, 1943. Flood of July 4, 1844 at Grays Point reached a stage of 345, 14 ft above mean sea level, datum of 1929, from floodmarks (discharge, 1, 350,000 cfs, computed by Corps of Engineers). Remarks. - Flow partly regulated by many reservoirs and navigation dams on upper Mississippi River, by diversion through Chicago Sanitary and Ship Canal from Lake Michigan into Illinois River, and by many reservoirs in Missouri River Basin. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |----------|--------------|-----------|---------|---------|---------|---------|---------|-----|---------|---------|---------| | 1 | 458,000 | 320,000 | 549,000 | 11 | 515,000 | 383,000 | 673,000 | 21 | 396,000 | 345,000 | 757,000 | | 2 | 456,000 | 303,000 | 568,000 | 12 | 490,000 | 396,000 | 667,000 | 22 | 378,000 | 321,000 | 783,000 | | 3 | | | 589,000 | | 470,000 | 411,000 | 680,000 | 23 | 370,000 | 307,000 | 799,000 | | 4 | | | 604,000 | | 461,000 | 420,000 | 695,000 | 24 | 370,000 | 339,000 | 801,000 | | 5 | | | 613,000 | | 466,000 | 415,000 | 703,000 | 25 | 373,000 | 384,000 | 797,000 | | 6 | | 285,000 | 26 | 354,000 | 427,000 | 787,000 | | | | | | | 7 | | 336,000 | 27 | | | 763,000 | | | | | | | 8 | | 360,000 | 28 | | | 732,000 | | | | | | | 9 | | | 642,000 | | | | 743,000 | | | | 687,000 | | 10 | 540 000 | 372,000 | 669,000 | 20 | 415,000 | 344,000 | 750,000 | | | | 633,000 | | <u> </u> | | | | | | | | 31 | 310,000 | - | 591,000 | | Mont | hly mean | discharge | | 434,400 | 370,000 | 687,700 | | | | | | | | off, in thou | | | 26,710 | | 42,290 | | | | | | | | off, in incl | | | | | | | | 0.70 | | | #### Arkansas River basin ## Arkansas River near Coolidge, Kans. <u>Location.</u> -Lat $38^{0}01^{t}$, long. $102^{0}00^{t}$, in sec. 26, T. 23 S., R. 43 W., on right bank 1,560 ft upstream from county highway bridge, 1 mile south of Coolidge and about $1\frac{1}{2}$ miles downstream from Colorado-Kansas State line. Datum of gage is 3, 333, 84 ft above mean sea level, datum of 1929. Drainage area, - 25, 309 square miles. Gage-height record, - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements below 11,000 cfs and extended to peak stage by logarithmic plotting. Shifting-control method used May 1 to June 20, June 23 to July 31. Maxima. - May-July 1951: Discharge, 60,000 cfs, 11 a.m. May 15 (gage height, 10.67 ft). 1893-94, 1901-2, 1907 to April 1951: Discharge, 136,000 cfs Oct. 20, 1908, by slope-area method, at Holly, Colo., 6 miles upstream. Remarks. - Diversions above station for irrigation. Flow partly regulated by John Martin Reservoir (capacity, 701,000 acre-feet). Mean discharge, in second-feet, 1951 | Day | Мау | June | July | Day
 May | June | July | Day | May | June | July | |------|--------------|-------------|-----------|---------|--------|--------|------|-----|-------|-------|-------| | 1 | 90 | 25 2 | 341 | 11 | 360 | 1,530 | 207 | 21 | 748 | 2,770 | 83 | | 2 | 80 | 230 | 267 | 12 | 323 | 948 | 222 | 22 | 530 | 1,220 | 252 | | 3 | 86 | 214 | 230 | 13 | 304 | 570 | 500 | 23 | 390 | 800 | 1,290 | | 4 | 111 | 214 | 207 | 14 | 450 | 400 | 276 | 24 | 332 | 600 | 370 | | 5 | 207 | 585 | 214 | 15 | 28,900 | 252 | 207 | 25 | 390 | 660 | 160 | | 6 | 237 | 192 | 187 | 16 | 10,500 | | 170 | 26 | 295 | 660 | 106 | | 7 | 252 | 143 | 192 | 17 | 2,510 | 181 | 111 | 27 | 295 | 580 | 80 | | 8 | 276 | 138 | 192 | 18 | 1,130 | 285 | 98 | 28 | 260 | 2,990 | | | 9 | 260 | 143 | | | 590 | 200 | 80 | 29 | 222 | 1,150 | 63 | | 10 | 332 | 276 | 192 | 20 | 400 | 1,280 | 73 | 30 | 222 | 610 | 165 | | 1 | 1 | - 1 | | | ! ! | | | 31 | 260 | | 304 | | Mont | thly mean | discharge | , in seço | nd-fee | t | | | | 1,656 | 676 | 230 | | | off, in acre | | | 101.800 | 40.240 | 14.130 | | | | | | | | off, in inch | | ó.08 | 0.03 | 0.01 | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | | | | | | | | eet, at n | | | | | |---|--------------------------------------|---------------------------------|--------------|------------|--|--|--|--|----------------------|-------------------------|--------|------------| | 1 5 | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | | | Hour | | charge | height | | | charge | height | | | charge | height | | | <u> </u> | Ma | y 13 | M | ay 14 | Ma | ıy 15 | Ma | y 16 | Ma | y 17 | M | ay 18 | | 2 4 6 8 10 N 2 4 6 8 | 3.10 | 304 | 3.21 | 390 | 4.65
6.25
8.93
9.21
10.44
10.41
9.96
9.98
9.33 | 2,220
6,250
26,700
38,600
59,300
54,500
45,500
45,900
33,400
15,400 | 7.40
7.92
8.03
8.10
7.85
7.35
7.06
6.72
6.30
6.02 | 11,500
13,900
15,400
15,400
13,500
10,800
9,840
8,680
7,200
6,500 | 4.65
4.15
3.78 | 3,200
2,360
1,830 | 3.28 | 1,100 | | 10 | | | | | 7.30 | 10,600 | 5.70 | 5,550 | | | | | | 12 | 3.21 | 410 | 4.19 | 1,460 | 7.18 | 10,100 | 5.43 | 5,040 | 3.54 | 1,490 | 3.04 | 840 | | | Ma | y 1 9 | М | ay 20 | Ma | ıy 21 | Ma | y 22 | Ma | y 23 | М | ay 24 | | 2
4
6
8
10
N
2
4
6
8
10
12 | 2.84 | 580
490 | 2. 68 | 380
380 | 2.67
2.95
3.70
3.15
2.87
2.84 | 370
650
1,490
840
550
520 | 2.90
2.79
2.77
2.84
2.87
2.81 | 580
470
450
520
550
490 | 2.67 | 360
314 | 2.59 | 295
410 | | | Ma | y 25 | M | ay 26 | Ma | y 27 | Ma | y 28 | Ma | y 29 | M | ay 30 | | 2
4
6
8
10
N
2
4
6
8
10 | 2.90
2.72
2.62
2.57
2.56 | 620
440
341
295
286 | 2.55 | 286 | 2.54 | 286 | 2.50 | 260 | 2.45 | 230 | 2.43 | 222 | | 12 | 2.57 | 295 | 2.56 | 295 | 2.54 | 286 | 2.45 | 222 | 2.44 | 222 | 2.43 | 222 | Supplemental records. - May 15, 11 a.m., 10.67 ft, 60,000 cfs, 3 p.m., 10.06 ft, 47,500 cfs; May 21, 10 a.m., 3.80 ft, 1,630 cfs. ## Arkansas River at Syracuse, Kans. Location, -Lat 370581, long. 1010451, in NW4 sec. 18, T. 24 S., R. 40 W., at bridge on U. S. Highway 270, half a mile south of Syracuse. Datum of gage is 3,212.32 ft above mean sea level, datum of Drainage area. -25,894 square miles. Gage-height record. - Water-stage recorder graph except for periods May 1-6, May 15 to June 19, July 7-22, 26-30, for which a graph was drawn based on once-daily wire-weight gage readings. Discharge record. -Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 1-15, May 27 to July 19. Maxima. - May-July 1951: Discharge, 54, 300 cfs 7 p.m. May 15 (gage height, 12.63 ft). 1902-6, 1921 to April 1951: Gage height, about 11.75 ft June 6, 1921 (discharge not determined). Remarks. - Diversions above station for irrigation. Flow regulated by John Martin Reservoir (capacity, 701,000 acre-feet). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |---|-----|------|------|-----|--------|--------------|------|-----|-------|-------|------|--| | 1 | 75 | 326 | 671 | 11 | 315 | 748 | 244 | 21 | 888 | 3,800 | 145 | | | 2 | 73 | 290 | 528 | 12 | 336 | 940 | 239 | 22 | 1,090 | 1,670 | 187 | | | 3 | 67 | 285 | 442 | 13 | 336 | 8 2 5 | 310 | 23 | 739 | 1,010 | 709 | | | 4 | 60 | 271 | 387 | 14 | 390 | 594 | 304 | 24 | 600 | 910 | 564 | | | 5 | 90 | 310 | 347 | 15 | 29,500 | 480 | 235 | 25 | 1,030 | 1,030 | 304 | | | 6 | 176 | 558 | 326 | 16 | 20,700 | 460 | 202 | 26 | 546 | 870 | 218 | | | 7 | 199 | 285 | 271 | 17 | 4,770 | 347 | 191 | 27 | 458 | 825 | 180 | | | 8 | 223 | 244 | 252 | 18 | 1,730 | 320 | 155 | 28 | 422 | 3,180 | 162 | | | 9 | 235 | 218 | 244 | | 1,190 | 331 | 162 | 29 | 403 | 2,140 | 138 | | | 10 | 248 | 299 | 239 | 20 | 832 | 734 | 158 | 30 | 361 | 1,010 | 162 | | | | | i | | | | | | 31 | 341 | - | 454 | | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | Runoff, in acre-feet 135,700 49,800 18,1 Runoff, in inches 0.10 0.04 0. | | | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis- Gage Dis- Gage Dis- Gage Dis- Gage Dis- Gage Dis- height charge height charge height charge height charge height charge | | | | | | | | | | | | | | |---|---|------------------------------|--------|--------------|----------------------------------|--------------------------------------|------------------------------|-------------------------|------|------------|--------|--------------------|--|--| | H | | | | | | | | | | | | | | | | Hour | | | height | | | charge | height | | | charge | height | | | | | | Ma | y 13 | M | ay 14 | | ıy 15 | Ma | y 16 | M | ay 17 | M | ay 18 | | | | 2 4 6 8 | | | | | 5.73
8.00
8.76
9.18 | 6,760
15,800
19,900
22.300 | 9.50
8.56 | 27,600 | 4.96 | 5,950 | 3.07 | 1,920 | | | | 10
N
2 | 1.96 | 336 | 2.04 | 381 | 9.40
9.60
10.08 | 23,700
25,000
28,200 | 8.00 | 18,400 | 4.24 | 4,100 | 2.88 | 1,650 | | | | 4
6
8 | | | | | 11.45
12.58
12.54
12.02 | 38,900
51,800
53,400
48,200 | 7.73 | 17,000 | 3.67 | 2,930 | 2.76 | 1,500 | | | | 12 | 1.97 | 341 | 2.24 | 508 | 11.10 | 40,000 | 6.18 | 10,000 | 3.27 | 2,220 | 2.73 | 1,460 | | | | | Ma | y 1 9 | M | ay 20 | Ma | y 21 | Ma | y 22 | М | ay 23 | M | ay 24 | | | | 2
4
6
8
10
N
2
4
6
8
10 | 2.73
2.48
2.29
2.22 | 1,460
1,160
960
890 | 2.16 | 8 3 4 | 2.07
2.17
2.34
2.45 | 754
843
1,010 | 2.49
2.47
2.37
2.23 | 1,170
1,150
1,040 | 2.02 | 712
632 | 1.87 | 59 4
579 | | | | | Ma | y 25 | M | ay 26 | Ma | ıy 27 | Ма | y 28 | М | ay 29 | М | ay 30 | | | | 2
4
6 | 2.45 | 1,120 | 1.83 | 564 | , | | | | | | | | | | | . 8
10 | 2.70 | 1,420 | 1.00 | 304 | | | | | | | | | | | | N | 2.54 | 1,230 | 1.78 | 528 | 1.68 | 454 | 1.63 | 416 | 1.62 | 404 | 1.55 | 358 | | | | 2
4
6 | 2.31 | 980 | 1,75 | 508 | | | | | | | | | | | | 8
10 | 2.12 | 798 | 1./5 | 508 | | | | | | | | | | | | 12 | 1.98 | 679 | 1.72 | 487 | 1.65 | 435 | 1.64 | 423 | 1.58 | 381 | 1.53 | 347 | | | Supplemental records. - May 14, 10 p.m., 2.13 ft, 435 cfs; May 15, 1 a.m., 3.33 ft, 1,600 cfs, 3 a.m., 7.25 ft, 12,300 cfs, 7 p.m., 12.63 ft, 54,300 cfs. ## Arkansas River at Garden City, Kans. Location. -Lat 37057', long. 100052', in NW4 sec. 19, T. 24 S., R. 32 W., at bridge on U. S. Highway 83, half a mile south of Garden City. Datum of gage is 2,816.45 ft above mean sea level (preliminary). Drainage area. -27,719 square miles. Gage-height record. - Water-stage recorder graph except for periods May 26 to June 4, July 7-20, 23-28, 30, 31, for which a graph was drawn based on once-daily wire-weight gage readings. Discharge record. -Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 23 to June 21, July 8-24. Maxima. - May-July 1951: Discharge, 33,500 cfs 10 p.m. May 16 (gage height, 9.57 ft). 1922 to April 1951: Discharge, 31,400 cfs April 28, 1942 (gage height, 8.87 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|---------------------|---------|--------|--------|---------------------------------------|---------|-------|-------|------| | 1 | 27 | 623 | 1,720 | 11 | 17 | 651 | 472 | 21 | 2,600 | 1,090 | 280 | | 2 | 23 | 630 | 1,400 | 12 | 16 | 994 | 424 | 22 | 2,730 | 2,980 | 280 | | 3 | 20 | 574 | 1,220 | 13 | 29 | 1,460 | 394 | 23 | 2,110 | 1,910 | 177 | | 4 | 23 | 539 | 1,000 | 14 | 197 | 1,260 | 430 | 24 | 1,630 | 1,440 | 162 | | 5 | 25 | 532 | 825 | 15 | 1,110 | 1,100 | 454 | 25 | 1,420 | 1,220 | 325 | | 6 | 23 | 525 | 748 | 16 | 15,600 | 950 | 350 | 26 | 1,220 | 1,220 | 151 | | 7 | 20 | 672 | 644 | 17 | 18,000 | 780 | 345 | 27 | 914 | 1,350 | 119 | | 8 | 20 | 560 | 560 | 18 | 4,220 | 679 | 320 | 28 | 740 | 1,530 | 93 | | 9 | 19 | 504 | 539 | 19 | 3,220 | 602 | 300 | 29 | 664 | 3,440 | 86 | | 10 |
18 | 609 | 518 | 20 | 1,800 | 637 | 280 | 30 | 621 | 2,500 | 60 | | L | | | | | | | | 31 | 672 | | 68 | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 1.927 | 1.119 | 476 | | Runo | off, in acr | e-feet | | 118,500 | 66,570 | 29.240 | | | | | | | Runo | off, in inch | nes | · · · · · · · · · · | | | | · · · · · · · · · · · · · · · · · · · | • • • • | 0.08 | 0.05 | ó.02 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | | | | rece, un | | 1000114 | | Micarca | | | | | |---|----------------------|----------------|----------------------|----------------|------------------------------|----------------------------------|----------------------|----------------------------|------|----------------|----------------|-------| | ä | Gage | Dis-
charge | Gage
height | Dis-
charge | Gage | | Gage | Dis- | Gage | Dis-
charge | Gage
height | Dis- | | Hour | | | | | | charge | | charge | | | | | | | | y 13 | | ay 14 | _ | y 15 | | y 16 | | ay 17 | M | ay 18 | | 2
4
6 | 1.98
1.98
1.98 | 17
17
17 | 2.16
2.13
2.12 | 43
38
36 | 2.97 | 312
272 | 7.92
8.07
8.16 | 9,680
10,400 | 8.98 | 23,700 | 5.64 | 4,880 | | 8 | 1.98 | 17
17
18 | 2.11 | 35
36 | 2.83
2.93
2.88 | 252
294
272 | 8.19 | 10,800
11,000
11,300 | 8.67 | 20,600 | 5.64 | 4,000 | | S
N | 1.99 | 18
18 | 2.12 | 36
212 | 2.82 | 248
248 | 8.37 | 12,000 | 8.43 | 18,600 | 5.26 | 3,860 | | 6 8 | 1.99
1.99 | 18
18 | 3.20
3.26 | 430
466 | 2.83 | 252
252 | 8.46
8.70 | 12,700
15,200 | 8.10 | 16,200 | 4.93 | 3,070 | | 10 | 2.32 | 75
84 | 3.22 | 442
392 | 3.25
6.90 | 460
6,050 | 9.40 | 29,600
33,500 | 7.21 | 11,000 | | | | 12 | 2.21 | 51 | 3.06 | 3 55 | 7.60 | 8,400 | 9.35 | 28,700 | 6.36 | 7,340 | 4.82 | 2,820 | | L_ | Ma | y 19 | M | ay 20 | Ma | ay 21 | Ma | ıy 22 | M | ay 23 | M | ay 24 | | 2
4
6
8 | 4.75 | 2,680 | 4.52 | 2,240 | 4.10
4.27
4.72 | 1,580
1,820
2,620 | 4.38 | 2,190 | 4.44 | 2,180 | | | | 10
N
2 | 5.27 | 3,880 | 4.39 | 2,000
1,620 | 5.13
5.33
5.20
4.93 | 3,530
4,040
3,700
3,070 | 4.93 | 3,070
2,680 | 4.30 | 2,000 | 3.92 | 1,610 | | 6 8 | 5.14 | 3,560 | 4.03
3.95 | 1,490
1,380 | 4.71
4.47
4.38 | 2,600
2,150
2,190 | 4.67
5.09 | 2,520
3,440 | 4.19 | 1,880 | | | | 10
12 | 4.77 | 2,720 | | 1,460 | 4.38
4.39 | 2,190
2,000 | 4.89 | 2,980 | 4.09 | 1,780 | 3.83 | 1,520 | | | Ma | y 25 | М | ay 26 | Ma | ıy 27 | Ma | y 28 | M | lay 29 | М | ay 30 | | 2
4
6
8
10
N
2
4
6
8 | 3.72 | 1,420 | 3.50 | 1,220 | 3.05 | 870 | 2.84 | 740 | 2.70 | 665 | 2.58 | 602 | | 10
12 | 3.60 | 1,310 | 3.42 | 1.150 | 2.89 | 764 | 2.80 | 716 | 2.60 | 609 | 2.72 | 672 | ## Arkansas River at Dodge City, Kans. Location. -Lat 37°45', long, 100°01', in NE¼ sec. 35, T. 26 S., R. 25 W., on Second Street Bridge in Dodge City. Datum of gage is 2, 467.71 ft above mean sea level, datum of 1929. <u>Drainage area.</u> -29, 837 square miles. Gage-height record. - Water-stage recorder graph except for period May 1-14, for which a graph was drawn based on once-daily wire-weight gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used July 23-28. Maxima. - May-July 1951: Discharge, 19,700 cfs 4 a.m. May 18 (gage height, 12.54 ft). 1944 to April 1951: Discharge, 16, 200 cfs June 8, 1949 (gage height, 13.29 ft). ## Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |------|---|-----------|-----------|--------|--------|-------|-------------|-----|-------|-------|------|--|--| | 1 | 141 | 716 | 2,310 | 11 | 121 | 928 | 2,210 | 21 | 2,790 | 982 | 386 | | | | 2 | 137 | 615 | 1,690 | 12 | 101 | 883 | 1,950 | 22 | 4,510 | 1,170 | | | | | 3 | 133 | 557 | 1,410 | 13 | 101 | 1,200 | 1,110 | 23 | 2,720 | 2,500 | | | | | 4 | 129 | 480 | 1,240 | 14 | 352 | 1,490 | 829 | 24 | 1,990 | 1,880 | 368 | | | | 5 | 117 | 473 | 1,060 | 15 | 648 | 1,280 | 65 2 | 25 | 1,600 | 1,590 | 320 | | | | 6 | 117 | 473 | 919 | 16 | 3,600 | 1,090 | 571 | 26 | 1,340 | 1,350 | 400 | | | | 7 | 113 | 494 | 820 | 17 | 7,840 | 910 | 529 | 27 | 1,150 | 1,280 | 368 | | | | 8 | 109 | 585 | 740 | | 16,000 | 740 | 466 | 28 | 970 | 1,520 | 304 | | | | 9 | 169 | 883 | 638 | 19 | 5,720 | 660 | 804 | 29 | 802 | 1,710 | | | | | 10 | 173 | 1,240 | 638 | 20 | 3,200 | 622 | 419 | 30 | 712 | 3,450 | 244 | | | | | | | | | | | | 31 | 716 | _ | 228 | | | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 1.881 | 1,125 | 800 | | | | | Monthly mean discharge, in second-feet 1,881 1,125 800 Runoff, in acre-feet 115,700 66,940 49,170 | | | | | | | | | | | | | | | off, in inch | | | | | | | | 0.07 | 0.04 | 0.03 | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | ١ ي | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | |---|------------------------------|----------------------------------|--|---|--|--|--|---|--|--|--|--| | Hour | | charge | height | | | charge | height | | | charge | height | | | | M | ay 13 | | ay 14 | | ay 15 | | y 16 | | y 17 | | y 18 | | 2
4
6
8
10
N
2
4
6
8
10
12 | 3.39 | 101 | 3.39
3.46
3.63
3.85
3.96
4.19
4.08
4.21
4.20
4.40 | 101
113
129
198
305
366
504
438
516
510
640 | 4.32
4.08
3.90
3.99
3.93
3.95
4.25
4.98
5.52 | 588
438
330
325
330
348
305
336
542
1,060
1,530 | 7.08
7.29
7.26
6.92
6.35
5.50
6.27
8.60
8.80 | 3,370
3,670
3,620
3,150
2,410
1,850
1,510
2,310
4,920
5,820
6,200 | 9.04
9.12
9.23
9.30
9.44
9.50
9.66
9.75
9.85
9.98 | 7,200
7,550
7,700
7,950
8,100
8,320
8,580
8,940 | 12.54
12.34
12.17
12.06
11.88
11.76
11.74
11.58
11.35
11.04 | 17,000
19,700
18,700
17,800
17,300
16,400
15,700
14,900
13,900 | | 16 | 3.39
M | 101
av 19 | 4.50 | 710
ay 20 | 6.50
M | 2,590
ay 21 | 8.94
M | ay 22 | 10.85
Mar | 11,900
y 23 | | 11,500
y 24 | | 2 4 6 8 10 N 2 4 6 8 10 12 | 9.23
7.96
7.37
7.12 | 7,060
4,680
3,730
3,350 | 7.20
7.28
7.13
6.87
6.68
6.68 | 3,460
3,590
3,360
3,000
2,730 | 6.57
6.52
6.48
6.40
6.35
6.32
6.22
6.17
6.50
6.47
8.00
9.48 | 2,580
2,520
2,480
2,380
2,320
2,280
2,160
2,100
2,500
2,460
4,740
7,650 | 9.74
9.02
8.72
8.39
7.35
7.02
6.79
6.70
6.60
6.57
6.62 | 8,300
6,640
6,040
5,440
4,500
3,700
2,890
2,760
2,620
2,580
2,650 | 6.72
6.75
6.71
6.63
6.59
6.67
6.78
6.82
6.73
6.62
6.49
6.37 | 2,790
2,830
2,770
2,660
2,610
2,720
2,870
2,930
2,800
2,650
2,490
2,340 | | 2,090
1,980
1,870 | | | Ma | ay 25 | M | ay 26 | M | ay 27 | May | y 28 | Ma | y 29 | Ma | y 3 0 | | 2 4 6 8 10 N 2 4 6 8 10 | 5.73 | 1,610 | 5.46 | 1,340 | 5.27 | 1,150 | 5.06 | 964 | 4.87 | 796 | 4 . 75 | 700 | | 12 | 5.58 | 1,460 | | 1,230 | 5.18 | | 4.97 | 883 | 4.79 | 732 | L | 716 | Supplemental records. - May 16, 5 a.m., 7.32 ft, 3,710 cfs, 3 p.m., 5.40 ft, May 21, 11 p.m., 8.50 ft, 5,640 cfs; May 22, 1 a.m., 9.87 ft, 8,620 cfs. 5.40 ft, 1,420 cfs; ## Arkansas River near Kinsley, Kans. Location. -Lat 37°56', long. 99°22', on line between secs. 26 and 35, T. 24 S., R. 19 W., on U. S. Highway 50 S, 2 miles east of Kinsley. Drainage area. - 30, 330 square miles. Gage-height record. - Water-stage recorder graph except for periods May 1-15, May 27 to June 20, June 26-28, July 4-10, 14-31, for which graph was drawn based on once-daily wire-weight gage Discharge record. - Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 11,700 cfs 7 p.m. May 19 (gage height, 11.20 ft). 1944 to April 1951: Discharge, 11, 300 cfs June 10, 1949 (gage height, 11.09 ft). Remarks, - Diversions above station for irrigation. Flow regulated by John Martin Reservoir (capacity, 701,000 acre-ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|-------------|-----------|-----------|--------|-------|-------|-------|-----|---------|--------|--------| | 1 | 259 | 990 | 5,280 | 11 | 178 | 1,210 | 2,020 | 21 | 3,910 | 1,400 | 488 | | 2 | 226 | 934 | 2,530 | 12 | 180 | 1,310 | 2,890 | 22 | 6,120 | 1,650 | 444 | | . 3 | 211 | 890 | 1,820 | 13 | 182 | 1,090 | 2,210 | 23 | 9,420 | 1,690 | 404 | | 4 | 205 | 790 | 1,580 |
14 | 296 | 1,200 | 1,560 | 24 | 3,420 | 2,020 | 372 | | 5 | 205 | 760 | 1,480 | 15 | 498 | 1,280 | 1,290 | 25 | 2,220 | 1,760 | 352 | | 6 | 202 | 760 | 1,200 | 16 | 1,530 | 1,290 | 969 | 26 | 1,870 | 1,580 | 428 | | 7 | 196 | 775 | 1,120 | 17 | 4,870 | 1,260 | 914 | 27 | 1,620 | 1,280 | 298 | | 8 | 193 | 785 | 1,060 | 18 | 6,370 | 908 | 866 | 28 | 1,540 | 1,220 | 304 | | 9 | 190 | 812 | 1,040 | 19 | 9,050 | 890 | 735 | 29 | 1,460 | 1,600 | 392 | | 10 | 182 | 860 | 1,060 | 20 | 8,750 | 955 | 620 | 30 | 1,240 | 3,230 | 384 | | | | | | | | | | 31 | 1,060 | - | 289 | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 2,189 | 1.239 | 1,174 | | | ff, in acre | | | | | | | | 134,600 | 73,740 | 72,200 | | | ff, in inch | | | 0.08 | 0.05 | 0.04 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Gage Dis-Gage Dis-Dis-Gage Dis-Gage Dis-Gage Dis-Hour height charge height charge charge charge charge height height height height charge May 13 May 14 May 15 May 16 May 17 May 18 2 8.19 4,120 4 4.62 610 8.13 4,030 3,680 6 7.91 8 4.67 7.82 3,550 9.25 6,140 635 4,010 10 8.12 N 3.46 180 3.84 292 4.40 500 4.92 760 8.53 4,710 24 8.88 5,400 5,780 6,000 6.12 1,600 9.07 9.41 6,500 6 9.18 9.24 9.18 8 3,250 6,120 6,000 6,040 7.61 10 12 3.50 408 9.20 9,58 190 4.57 585 8.16 4,080 6,910 May 23 May 19 May 20 May 21 May 22 May 24 4 9.70 7.200 6 10.96 10,800 8.06 3,920 8.36 4.410 10.53 9,440 7.94 3,720 8 9.83 7,510 10 N 6,480 11.04 10.16 8,410 10.76 10,100 7.93 3,710 9.40 3,240 11.100 7.60 2 10.83 4 6 10,300 7,580 10.76 9.23 6.100 8.08 3,950 9.86 10,100 7.20 2,700 11.400 11.14 10 12 11.15 11,500 8.40 4,480 7.88 3,630 10.15 8.96 5.560 6.98 8,380 2,440 May 28 May 29 May 25 May 26 May 27 May 30 2 4 6 8 10 N 2 6.78 2,220 6.42 1,870 6.13 1,610 6.05 1,540 5.96 1.470 5.64 1,230 4 8 10 6.06 1.550 6.02 1,520 5.85 1,380 6.25 12 ^{1,720} Supplemental record .- May 23, 1 p.m., 11.05 ft, 11,100 cfs. ### Pawnee River near Larned, Kans. Location. -Lat 38°11', long. 99°20', on line between secs. 29 and 32, T. 21 S., R. 18 W., at bridge on U. S. Highway 50 S., 1 mile west of Sanford and 13 miles west of Larned. Drainage area. -2, 576 square miles. Gage-height record. -Water-stage recorder graph except for periods May 8-16, June 17, 18, 22, July 10, 11, 20-24, 27-31, for which a graph was drawn based on once-daily or more frequent wireweight gage readings, and July 8, 9, when graph was estimated. Discharge record. -Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 9,510 cfs 6 p.m. June 23 (gage height, 27.54 ft). 1924 to April 1951: Discharge, 20,000 cfs (estimated) May 28, 1935 (gage height, 31.96 ft, site and datum then in use), includes about 11,000 cfs which overflowed above station into Saw Mill Creek and thence into Arkansas River above Larned. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-----------|--------|---------|---------|-------|-----|-------|-------|-------| | 1 | 182 | 128 | 8,070 | 11 | 60 | 1,370 | 6,640 | 21 | 1,720 | 862 | 309 | | 2 | 86 | 148 | 5.690 | 12 | 47 | 4,970 | 9,110 | 22 | 3,480 | 3,790 | 282 | | 3 | 63 | 1.670 | 2,340 | 13 | 40 | 6,470 | 5,640 | 23 | 7,020 | 9,250 | 274 | | 4 | 51 | 1.790 | 1,240 | 14 | 37 | 3,510 | 3,940 | 24 | 5,920 | 8,190 | 400 | | 5 | 47 | 694 | 1.230 | 15 | 55 | 1,370 | 2,640 | 25 | 2,100 | 4,560 | 912 | | 6 | 44 | 307 | 626 | 16 | 275 | 507 | 1,880 | 26 | 555 | 2,040 | 577 | | 7 | 43 | 835 | 456 | 17 | 1,710 | 330 | 850 | 27 | 293 | 1,830 | 338 | | 8 | 47 | 1.600 | 385 | 18 | 3,560 | 338 | 516 | 28 | 217 | 1,580 | 253 | | 9 | 57 | 1,770 | 335 | 19 | 1,740 | 550 | 417 | 29 | 178 | 1,720 | 216 | | 10 | 58 | 1,010 | 293 | 20 | 1,180 | 406 | 355 | 30 | 154 | 5,340 | 214 | | | ii | | | | | | | 31 | 141 | | 279 | | Mont | thly mean | discharge | , in seco | nd-fee | t | | | | 1.005 | 2,298 | 1.829 | | Runo | off, in acre | e-feet | | 61,800 | 136,700 | 112,500 | | | | | | | Runo | off, in inch | es | | 0.45 | 1.00 | 0.82 | | | | | | ### Arkansas River at Great Bend, Kans. Location. - Lat 38°21', long. 98°46', in SE_4^1 sec. 33, T. 19 S., R. 13 W., at bridge on U. S. Highway 281, half a mile south of Great Bend, and $4\frac{1}{2}$ miles upstream from Walnut Creek. Datum of gage is 1,839.82 ft above mean sea level (levels by Corps of Engineers). Drainage area. -33, 986 square miles. Gage-height record. - Water-stage recorder graph except for periods July 8-10, 19-31, for which a graph was drawn based on once-daily wire-weight gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 24-26, July 13-17. Maxima. - May-July 1951: Discharge, 13,900 cfs 1 a.m. May 25; maximum gage-height, 11.36 ft 6 p.m. May 24. 1941 to April 1951: Discharge, 20, 200 cfs May 1, 1942 (gage height, 10.34 ft). Remarks. - Levees began breaking at 6 p. m. May 24, 1951. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--------------------------------------|--|--|--|--|--|--|---|--|--|---|--| | 1
2
3
4
5
6
7
8 | 1,510
788
482
420
386
362
358
342 | 1,420
1,350
1,330
2,450
2,810
1,880
2,070
2,850 | 8,100
10,400
10,200
8,840
3,820
2,850
2,000
1,650 | 11
12
13
14
15
16
17 | 322
358
482
410
382
488
2,250
5,500 | 2,480
3,090
5,770
7,140
7,160
3,740
2,120
1.760 | 2,410
7,260
10,800
12,400
10,800
8,020
4,630
2,340 | 21
22
23
24
25
26
27
28 | 9,200
9,730
9,550
12,200
12,300
8,280
3,700
2,380 | 1,840
3,570
6,900
8,720
10,300
9,970
7,180
4,610 | 1,100
1,100
1,180
1,290
1,420
1,700
1,400
1,090 | | 9
10 | 334
334 | 3,310
3,130 | 1,480
1,370 | 19
20 | 6,910
9,160 | 1,670
1,690 | 1,500
1,190 | 29
30
31 | 1,910
1,650
1,560 | 4,490
5,860 | 954
892
852 | | Runo | thly mean
off, in acre
off, in incl | e-feet | | 3,356
206,400
0.11 | 4,089
243,300
0.13 | 4,033
248,000
0.14 | | | | | | ### ARKANSAS RIVER BASIN #### Cow Creek near Lyons, Kans. Location. - Lat 38°18', long. 98°11', in SW4 sec. 15, T. 20 S., R. 8 W., 60 ft upstream from Missouri Pacific Railroad bridge, 400 ft downstream from Little Cow Creek, and 3 miles south of Lyons. Drainage area. - 728 square miles (including 229 square miles in Cheyenne Bottoms). Gage-height record. - Water-stage recorder graph except for June 24 for which an estimated graph was drawn based on shape of adjacent days, and July 5 for which a graph was drawn based on two staffgage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements below 2,700 cfs and extended to peak stage by logarithmic plotting. Maxima. - May-July 1951: Discharge, 4,890 cfs 7 a.m. July 13 (gage height, 19.05 ft). 1938 to April 1951: Discharge, 12,400 cfs Oct. 20, 1941 (gage height, 20.49 ft), from rating curve extended above 5,000 cfs. Maximum stage known, 22.75 ft July 11, 1929, from records of Missouri Pacific Railroad. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May_ | June | July | Day | May | June | July | |-----|--------------|-----------|------|--------|--------|--------|-------|-----|-----|------|------| | 7 | 371 | 74 | 345 | 11 | 1.110 | 164 | 281 | 21 | 497 | 53 | 75 | | 2 | 312 | 74 | 162 | 12 | 1.040 | 105 | 1.370 | 22 | 913 | 59 | 65 | | 3 | 148 | 68 | 96 | 13 | 264 | 83 | 4,300 | 23 | 899 | 431 | 63 | | 4 | 83 | 294 | 73 | 14 | 94 | 74 | 3,180 | 24 | 763 | 900 | 60 | | 5 | 60 | 112 | 119 | 15 | 78 | 134 | 1,540 | 25 | 297 | 540 | 57 | | 6 | 50 | 116 | . 78 | 16 | 193 | 407 | 604 | 26 | 119 | 132 | 52 | | 7 | 44 | 802 | 53 | 17 | 470 | 138 | 187 | 27 | 86 | 103 | 49 | | 8 | 42 | 1,120 | 45 | 18 | 862 | 74 | 131 | 28 | 70 | 88 | 48 | | 9 | 87 | 1,220 | 41 | 19 | 856 | 57 | 104 | 29 | 60 | 150 | 46 | | 10 | 714 | 691 | 37 | 20 | 304 | 52 | 90 | 30 | 56 | 420 | 44 | | ı | | | | | | | | 31 | 59 | | 42 | | Mon | thly mean | discharge | | 355 | 291 | 433 | | | | | | | | off. in acr | | | 21,820 | 17,330 | 26,650 | | | | | | | | off, in incl | | | 0.56 | 0.45 | 0.69 | | | | | | # Little Arkansas River at Valley Center, Kans. Location. -Lat 37°50', long. 97°23', in SW¹/₄ sec. 36, T. 25 S., R. 1 W., at county highway bridge, half a mile west of Valley Center and 16 miles upstream from mouth. Datum of gage is 1,327.82 ft above mean sea level, datum of 1929. Drainage area. -1,327 square miles. Gage-height record. - Water-stage recorder graph May 1-17, May 19 to July 2. Graph based on one or more daily wire-weight gage readings May 17-19, July 2-31. Discharge record. - Stage-discharge relation defined by current-meter measurements. Maxima. -May-July 1951: Discharge, 22,400 cfs 8 p.m. May 17 (gage height, 20.50 ft, from recorded range line). 1922 to April 1951: Discharge, 32,000 cfs April 16, 1945 (gage height, 22.05 ft), on basis of slope-area determination. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-------|---------|--------
-------|----------|-------|-------|-------|-------| | 1 | 4,520 | 372 | 9,770 | 11 | 2,050 | 2,230 | 578 | 21 | 6,160 | | 1,270 | | 2 | 4,410 | 364 | 6,680 | 12 | 2,430 | 912 | 5,830 | 22 | 6,620 | 971 | 1,090 | | 3 | 2,020 | 328 | 8,740 | 13 | 1,240 | 537 | 16,200 | 23 | 7,960 | 2,450 | 1,520 | | 4 | 940 | 286 | 7,570 | 14 | 438 | 421 | 14,100 | | 4,790 | 3,590 | 2,930 | | 5 | 408 | 254 | 5,120 | 15 | 282 | 713 | 11,900 | 25 | 3,400 | 2,800 | 2,640 | | 6 | 275 | 246 | 2,690 | 16 | 1,830 | | 26
27 | 1,840 | 1,470 | | | | 7 | 222 | 1,920 | 1,490 | 17 | 15,800 | 647 | 971 | 668 | 764 | | | | 8 | 192 | 3,840 | 838 | 18 | 17,500 | | 680 | 425 | 677 | | | | 9 | 194 | 5,010 | | | 11,200 | | | 29 | 527 | 2,810 | | | 10 | 848 | 4,810 | 480 | 20 | 6,810 | 250 | 1,520 | 30 | 438 | | 416 | | | l | | | | | | - | 31 | 379 | - | 356 | | Mont | hly mean | discharge | | 3,464 | 1,785 | 4.143 | | | | | | | | ff, in acre | | | 213,000 | | | | | | | | | | off, in inch | | | | | | | | 3.01 | 1.50 | 3.60 | ### Arkansas River at Wichita, Kans. Location. -Lat 37041', long. 97021', in SE4 sec. 20, T. 27 S., R. 1 E., at Douglas Avenue Bridge in Wichita, and half a mile downstream from Little Arkansas River. Datum of gage is 1, 280. 98 ft above mean sea level (levels by U. S. Weather Bureau). Drainage area. -40, 182 square miles. Gage-height record. -Water-stage recorder graph. Discharge record. -Stage-discharge relation defined by current-meter measurements. Maxima. -May-July 1951: Discharge, 27,600 cfs 1 a.m. July 1 (gage height, 13.38 ft). 1934 to April 1951: Discharge, 26,600 cfs April 24, 1944 (gage height, 11.70 ft). 1897-1933: Maximum stage observed by U. S. Weather Bureau, 17.3 ft July 10, 1904. Maximum stage known, 18 ft May 13, 1877 (from published reports by U. S. Weather Bureau). | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |----------------------|-------------|-----------|---------------|--------|--------|--------|--------|--------|--------|--------|--------|--| | 1 | 7,630 | 3,640 | 25,500 | 11 | 3.260 | 11,600 | 3,200 | 21 | 15,400 | 4,350 | 5,180 | | | 2 | 9,550 | 3,100 | 20.900 | | 4,000 | 9,900 | 9,820 | 22 | 18,000 | 4,630 | 4,180 | | | 3 | 5,580 | 2,700 | 19,200 | 13 | 3,350 | 8,950 | 18,100 | 23 | 20,600 | | | | | 4 | 3,680 | 2,480 | 22,400 | 14 | 2,230 | 8,350 | 20,000 | | 18,000 | | 7,960 | | | 5 | 2,310 | 3,020 | 17,700 | 15 | 1,800 | 8,820 | 21,400 | 25 | 16,200 | | | | | 6 | 1,690 | 4,770 | 16,900 | 16 | 2,900 | 9,100 | 26 | 14,800 | 11,600 | | | | | 7 | 1,300 | 7,200 | 14,900 | 17 | 16,900 | 9,380 | 14,400 | 11,400 | 3,950 | | | | | 8 | 1,130 | 12,200 | 10,800 | 18 | 20,900 | 8,250 | 21,400 | 28 | 16,000 | | 3,650 | | | 9 | 1,090 | 12,300 | 6,420 | 19 | 18,600 | | 16,400 | | 14,400 | | 3,180 | | | 10 | 1,320 | 13,400 | 4,0 00 | 20 | 16,800 | 5,220 | 7,940 | 30 | 7,520 | 24,800 | | | | L | | 1 | - | i | | | | 31 | 4,310 | - | 2,520 | | | Mont | hly mean | discharge | . in seco | nd-fee | t | | | | 9,215 | 8.851 | 12,080 | | | | ff. in acre | | | | | | | | | | | | | Runoff, in acre-feet | | | | | | | | | | | | | | | | Gage he | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at i | ndicated | time, 19 | 51 | | |------------------|-------|---------|----------|------------|---------|------------|--------|------------|----------|----------|--------|--------| | 닖 | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | | charge | height | | | charge | height | | | charge | height | | | | Ma | y 13 | М | ay 14 | Ma | y 15 | Ma | y 16 | M | ay 17 | M | ay 18 | | 2
4
6 | | | · | | 3.28 | 1,930 | 3.30 | 1,960 | 8.55 | 13,600 | 11.64 | 22,400 | | 8
10 | | | | | | , | 3.34 | 2,020 | | , | 11.32 | 21,400 | | N
2 | 4.18 | 3,360 | 3.43 | 2,140 | 3.25 | 1,890 | 3.50 | | 10.15 | 18,000 | 11.30 | 21,400 | | 4
6
8 | | | | | 2.97 | 1,510 | 3.60 | 2,400 | 11.10 | 20,800 | 11.03 | 20,600 | | 10 | | | | | | | 4.45 | 3,860 | | , | 10.60 | 19,300 | | 12 | 3.77 | 2,670 | 3.31 | 1,970 | 3.18 | 1,790 | 6.35 | 7,990 | 11.77 | 22,700 | 10.00 | 17,600 | | | Ma | y 19 | M | ay 20 | Ma | ay 21 | Ma | y 22 | M | ay 23 | М | ay 24 | | 2
4 | 9.77 | 17,000 | | | 9.07 | 15,000 | | | 11.00 | 20,500 | | | | 8 | 10.22 | 18,200 | 9.97 | 17,500 | 8.94 | 14,700 | 10.48 | 19,000 | 11.55 | 22,100 | | | | 10
N
2 | 10.55 | 19,200 | 9.69 | 16,700 | 8.87 | 14,500 | 10.00 | 17,600 | 11.47 | 21,900 | 10.09 | 17,900 | | 4 | 10.65 | 19,500 | | | 8.95 | 14,700 | | | 11.15 | 20,900 | | | | 8 | 10.57 | 19,300 | 9.42 | 16,000 | 9.55 | 16,400 | 9.76 | 16,900 | 10.80 | 19,900 | | | | l | 10.36 | 18,600 | 9.15 | 15,200 | 10.30 | 18,500 | 10.20 | 18,200 | 10.50 | 19,000 | 9.80 | 17,000 | | | Ma | y 25 | M | ay 26 | Ma | y 27 | Ma | ıy 28 | M | ay 29 | М | ay 30 | | 2
4
6
8 | | | | | | | | | 9.30 | 15,600 | 6.85 | 9,220 | | N
2 | 9.48 | 16,200 | 9.00 | 14,800 | 8.75 | 14,200 | 9.60 | 16,500 | 9.02 | 14,900 | 5.84 | 6,780 | | 4
6
8 | | | | | | | | | 8.43 | 13,300 | 5.33 | 5,650 | | 10
12 | 9.29 | 15,600 | 8.67 | 13,900 | 9.10 | 15,100 | 9.36 | 15,800 | 7.90 | 11,900 | 5.00 | 4,950 | # North Fork Ninnescah River near Cheney, Kans. <u>Location.</u>—Lat 37⁰40', long. 97⁰46', on line between secs. 28 and 33, T. 27 S., R. 4 W., at bridge on U. S. Highway 54, 2 miles north and 1 mile east of Cheney, 4 miles upstream from Spring Creek, and 22½ miles west of Wichita. Drainage area. -947 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. -Stage-discharge relation defined by current-meter measurements below 2,400 cfs and extended to peak stage on basis of logarithmic plotting. Maxima. -May-July, 1951: Discharge, 9,460 cfs 10 a.m. May 23 (gage height, 13.23 ft). August 1950 to April 1951: Continuous low flow. Mean discharge, in second-feet, 1951 | 678
341
230 | 334
295 | 4,850 | 11 | | | | | | | | |-------------------|--|--|--|---|--|--|---|---
--|-----| | | 295 | | 1 11 | 138 | 498 | 257 | 21 | 1,890 | 366 | 146 | | 230 | | 1,190 | 12 | 122 | 434 | 260 | 22 | 3,020 | 494 | 121 | | | 281 | 794 | 13 | 120 | 366 | 251 | 23 | 7,340 | 3,120 | 153 | | 178 | 251 | 694 | 14 | 108 | 312 | 257 | 24 | 2,360 | 3,080 | 354 | | 155 | | | | 126 | 402 | 350 | 25 | 1,460 | 1,930 | 722 | | 140 | 254 | 458 | 16 | 3,800 | 850 | 346 | 26 | 970 | 3,980 | 586 | | 128 | 3,070 | | | 6,490 | 606 | 298 | 27 | 704 | 1,350 | 502 | | | | | | 2,800 | 586 | 233 | 28 | | 766 | 320 | | 119 | | | | 1,390 | 658 | 189 | 29 | | 646 | 221 | | 162 | 522 | 245 | 20 | 745 | 486 | 166 | | | 5,460 | 184 | | | | | | | | | 31 | 350 | | 176 | | mean | discharge | , in seco | nd-fee | t | | | | 1 209 | 1 126 | 510 | | | | | | | 31.380 | | | | | | | | | | 1.47 | 1.33 | 0.62 | | | | | | | | 155
140
128
126
119
162
mean | 155 230
140 254
128 3,070
126 1,460
119 678
162 522
mean discharge
in acre-feet | 155 230 574 458 128 3,070 370 126 1,460 295 119 678 260 162 522 245 mean discharge, in seconin acre-feet | 155 230 574 15
140 254 458 16
128 3,070 370 17
126 1,460 295 18
119 678 260 19
162 522 245 20
mean discharge, in second-fee
in acre-feet | 155 230 574 15 126
140 254 458 16 3,800
128 3,070 370 17 6,490
126 1,460 295 18 2,800
119 678 260 19 1,390
162 522 245 20 745
mean discharge, in second-feet | 155 230 574 15 126 402 140 128 3,070 370 17 6,490 606 128 3,070 370 17 6,490 606 119 678 260 19 1,390 658 162 2245 20 745 486 162 678 260 19 1,390 658 162 678 260 19 1,390 | 155 230 574 15 126 402 350 140 254 458 16 3,800 850 298 128 3,070 370 17 6,490 606 298 128 1,460 295 18 2,800 586 233 119 678 260 19 1,390 658 189 162 522 245 20 745 486 166 mean discharge, in second-feet in acre-feet | 155 230 574 15 126 402 350 25 140 254 458 16 3,800 850 348 26 128 3,070 370 17 6,490 606 298 27 126 1,460 295 18 2,800 586 233 28 119 678 260 19 1,390 658 189 29 | 155 230 574 15 126 402 350 25 1,460 140 254 458 16 3,800 850 346 26 970 128 3,070 370 17 6,490 606 298 27 704 126 1,460 295 18 2,800 586 233 28 533 119 678 260 19 1,390 658 189 29 421 162 522 245 20 745 486 166 30 344 550 30 344 350 34 350 34 350 6 486 166 30 344 350 34 350 74 360 36 28 233 28 353 350 8 50 36 233 28 353 34 350 9 52 245 20 745 486 166 30 344 30 36 36 36 36 36 36 36 36 9 36 36 36 36 36 36 <td< td=""><td> 155</td></td<> | 155 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Dis-Gage Gage Gage Dis-Gage Dis-Gage Dis-Dis-Hour height height charge height charge height charge height charge charge height charge May 17 May 13 May 14 May 18 May 15 May 16 2 6.80 950 10.38 4,420 4 7.66 1,510 11.82 6,640 9.92 3**,79**0 3,220 2,750 2,430 4.66 6 110 4.62 103 8.48 2,200 9.46 8 8,020 9.38 12.51 9.03 3,130 8.71 10 3,960 10.05 N 4.72 122 4.66 110 4.62 103 10.75 4,980 5,540 12.12 7,240 8.48 2,200 2 8.43 2,160 2,100 4.60 99 4 4.63 104 11.17 5,600 11.59 6,240 8 .37 ,350 8 4.63 104 4.68 113 11.00 10.69 5 8.56 2,280 2,340 5,740 4.79 11.26 138 4,880 8.62 10 4.88 8.55 2,270 2,200 160 4,690 10.56 12 4.62 103 5.75 465 10.78 8.48 4.67 112 10.80 5,020 May 19 May 20 May 21 May 22 May 23 May 24 11.18 6.42 754 9.84 3,680 5,620 3,460 3,100 6,660 9.75 3,570 6.65 865 9.66 11.83 1,070 6 7.90 1,700 7.00 9.35 12.61 8,220 9,040 2,640 8 7.25 8.92 13.02 8.64 2,360 10 7.48 1,390 1,560 8.48 2,200 13.23 13.13 9,460 1,250 727 1,760 N 7.28 6.36 8.29 7.98 1,900 2,360 2,780 3,150 2 8.14 8.40 2,130 2,390 2,850 12.83 8,660 7,760 4 8.64 8.67 12.38 7.75 1,580 8 6.96 1,050 .06 9.13 11 .93 6,860 9.40 9.64 3,440 11.51 6,120 5,560 7.72 1,560 10 9.68 3,490 11.14 10.18 4,130 12 6.70 890 6.16 637 9.80 3,630 10.72 4.930 7.88 1,680 110.68 4.870 May 25 May 26 May 27 May 29 May 30 May 28 2 7.95 1.740 6 8 7.83 1.640 10 N 7.56 1.440 6.79 955 6.23 702 5.80 530 5.53 422 5.33 346 2 1,320 7.38 6 8 7.25 1,220 10 7.15 12 1,160 6.50 810 370 5.25 5.98 602 5.65 470 5.40 316 Supplemental records. -- May 18, 7 p.m., 8.67 ft, 2,390 cfs; May 21, 1 a.m., 6.15 ft, 632 cfs. . ### Ninnescah River near Peck, Kans. <u>Location</u>. - Lat $37^{\circ}28'$, long. $97^{\circ}25'$, in NW_{4}^{1} sec. 10, T. 30 S., R. 1 W., at county highway bridge, 3 miles southwest of Peck and 28 miles upstream from the mouth. Drainage area. - 2,129 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements below 18,000 cfs and extended to peak stage by logarithmic plotting. Maxima. - May-July 1951: Discharge, 25, 100 cfs 8 p.m. May 17 (gage height, 20.73 ft). 1938 to April 1951: Discharge, 24,600 cfs (revised) Apr. 23, 1944 (gage height, 20.58 ft). Maximum stage known, 26.4 ft June 9, 1923, from floodmark. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|--------------|-----------|--------|--------|-------|-------------|-----|-------|---------------|--------| | 1 | . 6,360 | 1,070 | 8,730 | 11 | 475 | 1,440 | 745 | 21 | 4,870 | 840 | 520 | | 2 | 2,070 | 9 9 5 | 5,980 | 12 | 418 | 1.200 | 730 | 22 | 8,260 | | 460 | | 3 | 1,110 | 930 | 2,310 | 13 | 385 | 1,060 | 1,080 | 23 | 9,050 | 4,19 0 | 3,690 | | 4 | 845 | 860 | 1,740 | 14 | 349 | 935 | 1,520 | 24 | 9,570 | 8,760 | 1,280 | | 5 | 680 | 800 | 1,460 | 15 | 320 | 825 | 3,170 | 25 | 3,590 | 4,930 | 1,120 | | 6 | 580 | 880 | 1,240 | 16 | 4,820 | 1,660 | 2,200 | 26 | 2,520 | 4,790 | 1,200 | | 7 | 5 0 0 | 5,740 | 1,050 | 17 | 21,400 | 1,560 | 1,180 | 27 | 1,960 | 5,590 | 1,090 | | 8 | 441 | 7,220 | 900 | 18 | 17,200 | 995 | 880 | 28 | 1,630 | 2,340 | 840 | | 9 | 428 | 3,250 | 845 | 19 | 8,520 | 1,000 | 715 | 29 | 1,430 | 1,650 | 635 | | 10 | 428 | 1,740 | 810 | 20 | 3,320 | 980 | 60 0 | 30 | 1,360 | 5,940 | 510 | | | | | | | ĺ | | | 31 | 1,140 | - | 450 | | Mon | thly mean | discharge | , in seco | nd-fee | t | | | | 3.743 | 2.485 | 1,603 | | | ff, in acr | | | | | | | | | 147.900 | 98.540 | | Runc | off, in inch | nes | | | | | | | 2.03 | | 0.87 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Dis-Gage Dis-Gage Dis-Gage Gage Disheight charge height charge height charge height charge height charge height charge May 18 May 13 May 14 May 15 May 16 May 17 2 3.09 310 4 3.13 328 17.75 16,900 6 8 3.19 356 19.55 21,600 750 4.00 19.45 21,200 10 2,000 6.50 4,520 N 3.27 392 3.19 356 3.12 9.85 20.05 23.000 17.85 17,100 324 24 12.05 6,960 8,170 13.05 20.47 24.300 6 8 13.55 ,880 15.85 12,900 8 25,100 13.98 9,570 20.73 10 14.38 10,200 12 3.09 3.20 360 3.12 324 310 20.64 24,800 14.18 9.890 11,200 May 19 May 20 May 21 May 23 May 24 2,520 2,550 3,100 2 13.96 9.540 7.32 4 14.02 9,630 7.36 6 14.14 9,820 8.85 3,630 8.15 12.29 7,250 13.17 8,340 15.30 11,800 8 14.22 9,950 9.35 4,060 10 14.16 4,900 5,390 5,840 9,860 10.25 N 2 9,420 8.20 3,140 13.30 8.520 13.40 8.660 14.55 10,500 13.52 11,12 4 13.07 8,200 11.38 6,160 ,420 6,350 6 12.43 7.71 2,800 11.54 14.03 9,650 13.86 9,380 12.88 7,960 8 11.75 6,600 11.64 6,470 10.90 10 5,590 11.68 6,520 6,550 13.44 12 4,850 7.36 2,550 8.720 14.82 10,900 10.46 5,110 May 29 May 30 May 25 May 26
May 27 May 28 2 6 8 8.95 3,710 1,460 5.37 1,440 5.41 10 8.55 3,390 7.26 2,480 1,620 1,410 5.25 1,380 N 2 4 6 6.38 1,940 5.74 5.32 1,380 8.32 3,220 5.26 5.09 1,300 8 10 1,220 12 7.92 2,940 6.76 2,160 6.05 1,780 5.51 1,500 5.35 1,420 4.95 #### Arkansas River at Arkansas City, Kans. Location. -Lat 37°04¹, long. 97°03¹, in NW¹ sec. 25, T. 34 S., R. 3 E., at Chestnut Avenue highway bridge, half a mile west of Arkansas City and 5 miles upstream from Walnut River. Drainage area. -43, 475 square miles. Gage-height record. - Water-stage recorder graph except for July 30, 31, for which days a graph was drawn based on once-daily wire-weight gage readings. Discharge record. -Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 66,000 cfs 8 a.m. May 19 (gage height, 23.50 ft). 1902-6, 1921 to April 1951: Gage height, 25.46 ft June 11, 1923, from floodmarks (discharge not determined). Mean discharge, in second-feet, 1951 | Day | May | Ju ne | July | Day | May | June | July | Day | May | June | July | |-------|-------------|--------------|-----------|--------|--------|--------|--------|-----|-----------------|--------|--------| | 1 | 18,100 | 6,600 | 37,400 | 11 | 2,970 | 15,100 | 7,250 | 21 | 25,5 0 0 | 7,900 | 9,080 | | 2 | 22,500 | 5,740 | 43,000 | 12 | 3,840 | 13,300 | 6,770 | 22 | 27,800 | 11,200 | 6,880 | | 3 | 12,800 | 5,120 | 35,500 | 13 | 4,280 | 10,900 | 18,500 | 23 | 30,800 | 8,360 | 7,230 | | 4 | 6,530 | 4,600 | 25,400 | 14 | 3,940 | 10,000 | 25,900 | 24 | 29,200 | 23,200 | 13,700 | | 5 | 4,390 | 4.300 | 24,500 | 15 | 3,000 | 9,530 | 28,400 | 25 | 27,300 | 27,000 | 10,900 | | 6 | 3,240 | 5,280 | 20,300 | 16 | 3,570 | 10,000 | 27,700 | 26 | 20,900 | 24,100 | 8,400 | | 7 | 2,700 | 15.200 | 18,100 | 17 | 18,800 | 11,000 | 26,000 | 27 | 16,800 | 17,800 | 7,060 | | 8 | 2.450 | 20.600 | 15.700 | 18 | 38,500 | 11,000 | 25,700 | 28 | 16,100 | 16,900 | 5,960 | | 9 | 2.300 | 22.900 | 11,900 | 19 | 60.400 | 9,270 | 23,800 | 29 | 17,200 | 14,800 | 5,400 | | 10 | 3.120 | 17,700 | 10,000 | 20 | 38,600 | 7.710 | 17,400 | 30 | 15,000 | 21,800 | 4,800 | | | | | | | | - | | 31 | 8,760 | - | 4,350 | | Month | hly mean | discharge | , in seco | nd-fee | t | | | | 15,850 | 12,960 | 17,190 | | | ff, in thou | | | 974.7 | 771.4 | 1,057 | | | | | | | | ff, in inch | | | 0.42 | 0.33 | 0.46 | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis Gage Disheight charge height charge height height charge height charge height charge charge May 13 May 14 May 16 May 17 May 18 May 15 2 4 9.55 2.740 14.35 14,300 18,70 30,400 6 8 9.56 2,760 15.59 18.100 19.35 33,900 10 37,300 N 2 10.36 4,350 10.21 4,030 9.67 2,960 9.62 2,870 16.12 19,900 19.96 46 3.300 16.41 20,900 20.56 41,000 9.85 8 10.25 4.120 16.83 22,400 21.55 48.000 10 12 10.38 4,390 9.85 3,300 9.57 2,780 12.20 8,500 17.85 26,300 22.40 55,000 May 19 May 20 **May 23** May 24 May 21 May 22 31,600 30,100 28,400 27,000 25,500 26,100 26,800 2 18.92 17.65 4 23.20 62.600 21.08 17.79 18.76 30,700 18,50 44.600 18.65 29,400 6 18.31 17.95 8 66,000 20.38 31,400 18.30 23.50 39,800 18.00 17.97 26,900 18.90 28,400 17.60 25,300 17.93 26,700 27,700 28,200 N 23.40 64,800 19.94 37,200 17.23 23,900 22,6**0**0 18.16 18.27 18.97 31.800 18.50 29,400 2 16.88 46 21,800 18.30 23.04 60,900 19.61 35,400 16.67 28,400 18.87 31,300 18.57 29,700 18.54 29,600 16.58 8 22.47 55,600 19.35 33,900 16.75 22,100 18.58 29,800 18.61 29.900 18.48 29,200 10 16.97 22,900 18.65 30,100 12 21 28,300 76 49,600 19.05 24,400 118. 29.800 18.29 32.300 .7. 37 68 200 May 25 May 26 May 27 May 28 May 29 May 30 2 18.17 27.800 16.88 22,600 15.28 17,200 15.15 16,700 8 18.12 27.500 10 N 2 20,100 15.18 16,800 14.87 15,900 | 15.31 18.09 27,400 16.19 17,300 14.80 15,700 4 6 27,400 18.10 17,300 14.15 15.81 18,900 13,700 15.31 8 17.94 26,700 10 12 17.73 25,800 | 15.53 18,000 14.84 15,800 15.15 16,700 15.23 17,000 13.25 11,200 ## Whitewater River at Augusta, Kans. Location. - Lat 37°41'16", long. 96°59'40", in SE4 sec. 21, T. 26 S., R. 4 E., on Butler County highway bridge, 3 miles above the confluence with Walnut River, and 1 mile northeast of Augusta. Drainage area. -473 square miles. Gage-height record. - Water-stage recorder graph except for period July 28-31, for which graph was drawn based on once-daily wire-weight gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used June 29 to July 2, July 7-11. Maxima. - May-July 1951: Discharge, 11,800 cfs 12 p.m. May 1 (gage height, 25.58 ft). Nov. 1950 to April 1951: Continuous low flow. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|-------------|-----------|-------------|--------|-------|------|-------|-----|--------|--------|---------| | 1 | 9,340 | 134 | 7,820 | 11 | 328 | 325 | 2.020 | 21 | 1,380 | 672 | 179 | | 2 | 10,700 | 121 | 2,810 | 12 | 204 | 194 | 6,900 | 22 | 3,310 | 1,330 | 159 | | 3 | 1,630 | 108 | 2,260 | 13 | 166 | 152 | 8,230 | 23 | 3,250 | 5,710 | 3,660 | | 4 | 347 | 103 | 9,040 | 14 | 141 | 136 | 7,140 | 24 | 1,510 | 550, | 2,620 | | 5 | 252 | 102 | 4,900 | 15 | 127 | 546 | 796 | 25 | 368 | 1,960 | 488 | | 6 | 222 | 106 | 577 | 16 | 1,060 | 567 | 418 | 26 | 294 | 405 | 246 | | 7 | 196 | 1,090 | 412 | 17 | 4,420 | 175 | 313 | 27 | 246 | 231 | 188 | | 8 | 177 | 1,250 | 314 | | 3,890 | 120 | 255 | 28 | 202 | 201 | 152 | | 9 | 308 | 733 | 32 2 | 19 | 1,280 | 105 | 220 | 29 | 179 | 3,940 | 123 | | 10 | 1,060 | 541 | 231 | 20 | 682 | 104 | 196 | 30 | 159 | 8,440 | 113 | | | | | | | | | | 31 | 147 | - | 113 | | Mont | hly mean | discharge | in seco | nd-fee | t | | | | 1.535 | 1,238 | 2.039 | | | ff, in acre | | | | | | | | 94.360 | 73.690 | 125,400 | | | ff, in inch | | | 3.72 | 2.92 | 4.97 | | | | | | | | | Gage h | eight, i | n feet, an | d discha | arge, in s | econd- | feet, at i | ndicated | time, 19 | 51 | | |----------|----------------|----------------|----------|-------------|----------|------------|----------------|----------------|---------------|----------|--------|-------------| | | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | E | Ju | ne 20 | Jun | e 21 | Ju | ne 22 | Ju | ne 2 3 | Ju | ne 24 | Jur | ne 25 | | 2 | | | 4.72 | 120 | | | 12.94
12.86 | 2,120 | 22.94 | 0.040 | 15.41 | 3,040 | | 6 | 4.60 | 100 | | | 8.24 | 940 | 12.50 | 2,000 | | , | | | | 8
10 | | | 5.33 | 234 | | | 13.32 | 2,210
4,600 | 22.81 | 8,710 | 13.56 | 2,280 | | N | 4.62 | 103 | 7.80 | 830 | 9.18 | 1,180 | 20.40 | 6,420 | 22.45 | 8,350 | 11.65 | 1,790 | | 2
4 | | | 8.84 | 1,090 | | | 21.85
22.60 | 7,750
8,500 | 21.24 | 7,170 | 9.77 | 1,320 | | 8 | 4.66 | 110 | 9.06 | 1,140 | 10.86 | 1,600 | 22.98
23.20 | 8,880
9,120 | 19.37 | 5,600 | 8.21 | 932 | | 10
12 | 4.66 | 110 | 9.00 | , | 12.71 | 2.060 | 23.25 | 9,180 | 17.33 | 4,160 | | 662 | | 12 | 4.00 | 110 | 9.00 | 1,130 | 12./1 | 2,060 | 23,22 | 3,140 | 17.55 | 4,100 | 7.13 | 002 | | | Ju | ne 26 | Jun | e 27 | Ju | ne 28 | Ju | ne 29 | Ju | ne 30 | Jul | y 1 | | 2 | | | | | | | 5.37 | 242 | | | | 1 | | 4 | 6.32 | 467 | 5.37 | 242 | 5.09 | 186 | 6.07 | 407 | 24.94 | 8,180 | | | | 6
8 | 0.32 | 407 | 3.37 | 242 | 5.03 | 175 | 11.10 | 1,660 | 24.54 | 0,100 | İ | | | 10 | | | | | | ł i | 14.50 | 2,600 | | | İ | | | N
2 | 5.90 | 366 | 5.29 | 226 | 5.03 | 175 | 18. 0 0 | 4,600
5,720 | 25. 56 | 8,630 | 25.21 | 7,900 | | 4 | | | | | 5.05 | 179 | 20.39 | 6,330 | | | ŀ | | | 6 | 5.70 | 318 | 5.26 | 220 | | | 21.00 | 6,720 | 25.7 8 | 8,860 | 1 | | | 10 | | | | | 5.49 | 268 | 21.46 | 7,020
7,300 | İ | | | | | 12 | 5.52 | 275 | 5.16 | 200 | 5.40 | 248 | 22.49 | | 25.68 | 8,650 | 23.62 | 6,810 | | | Ju | ly 2 | Ju | ly 3 | Ju | ıly 4 | Ju | ly 5 | Ju | ly 6 | Jul | y 7 | | 2 | 22.46 | 6,480 | | | | ľ | | Ĭ | | <u> </u> | | | | 4 | 20,83 | 6,120 | 6.87 | 59 9 | 21.95 | 7,850 | 23.25 | 9,180 | | | 6.19 | 42 8 | | . 8 | 16.46 | 5,090
3,640 | 6.74 | 568 | 23.04 | 8,940 | 21, 30 | 7,220 | | | 6.12 | 40 9 | | 10
N | 13.80
11.52 | 2,350
1,760 | 9.55 | 1,270 | 23.51 | 9,460 | 17.43 | 4,220 | 6.57 | 527 | 6.18 | 424 | | 2 | 9.75 | 1,320 | 14.81 | 2,740 | | 9.840 | | 2,140 | | | 6.15 | 416 | | 6 | 7.77 | 822 | | 1 | | 1 | ł | 1 | l | 1 | | | | 8
10 | 7.42 | 735
688 | 18.35 | 4,840 | 24.02 | 10,000 | 9.67 | 1,300 | | | 6.06 | 392 | | 12 | 7.08 | | 20.40 | 6,420 | 23.89 | 9,880 | 7.72 | 810 | 6.23 | 445 | 5.96 | 361 | ### Whitewater River at Augusta, Kans. -- Continued Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis- | | | | | | | | | | | | | | |---
--|----------------------------------|--|--|---------------|--------|---|---|------------------------|-------------------------|--------------|------------|--|--| | | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | | | = | Ju | ly 8 | Ju | ly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | ly 13 | | | | 2
4
6
8 | 5.84 | 328 | 5.76 | 296 | | · | 5.24 | 174 | 19,88 | | 22.12 | 8,020 | | | | 10
N | 5.75 | 301 | 5.67 | 275
257 | 5.42 | 212 | 6.06 | 404
1.830 | 21.08 | 7.020 | 21.84 | 7,740 | | | | 2
4
6 | 5.74 | 294 | 6.10 | 376 | | | 15.56 | 3,110 | 22.05 | 7.950 | 22.52 | 8,420 | | | | 6
8
10
12 | | | 6.29 | 416 | | | 17.22 | 4,090 | | Í | | | | | | 14 | 5.79 | 304 | 5.87 | 316 | 5 .2 9 | 183 | 18.41 | 4,890 | 22.51 | 8,410 | 23.17 | 9,090 | | | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | ly 19 | | | | 2
4
6
8
10
N
2
4
6
8
10
12 | 23.66
22.84
18.16
11.90 | 9,630
8,740
4,710
1,860 | 8.96
7.48
6.98
6.73
6.54
6.41 | 1,140
750
625
565
520
488 | 6.11
5.83 | 416 | 5.67
5.54 | 311 | 5.42 | 252 | 5.26
5.18 | 220 | | | | | Jul | ly 2 0 | Ju | ly 21 | .Iu | ly 22 | Tu | ly 23 | Ju | ly 24 | Jul | y 25 | | | | 2
4
6
8
10 | | | | | | • | 5.53
8.95
12.55
15.48
17.29 | 277
1,120
2,020
3,070
4.130 | 17.28
15.81 | 4,130
3,250 | 6.79 | 580 | | | | N
2
4
6
8 | 5.14 | 196 | 5.04 | 177 | 4.94 | 159 | 18.05
18.57
18.97
19.15
19.05 | 4,640
5,000
5,280
5,420
5,340 | 13.93
11.70
9.59 | 2,390
1,800
1,280 | 5.83 | 424
349 | | | | 12 | 5.11 | 1 9 0 | 5.01 | 172 | 4.87 | 147 | 18.76
18.37 | 5,130
4,860 | 8.07 | 898 | 5.63 | 301 | | | Supplemental records. - June 21, 10 p.m., 8.99 ft, 1,130 cfs; June 23, 7 a.m., 12.28 ft, 1,970 cfs; June 27, 3 p.m., 5.25 ft, 218 cfs; July 9, 2 p.m., 5.57 ft, 250 cfs, 6 p.m., 6.50 ft, 472 cfs; July 11, 7 a.m., 5.24 ft, 174 cfs; July 13, 11 a.m., 21.82 ft, 7,720 cfs; July 23, 1 a.m., 4.86 ft, 145 cfs. #### Walnut River at Winfield, Kans, <u>Location</u>. - Lat 37^o14^t, long. 97^o00^t, in NE¹₄ sec. 33, T. 32 S., R. 4 E., at bridge on U. S. Highway 77, 1 mile south of Winfield and I mile upstream from Black Crook Creek. Drainage area. - 1,840 square miles. Gage-height record. -Water-stage recorder graph except for periods June 27-29, July 7-9, 17-22, 26-30, for which graph was drawn based on once-daily wire-weight gage readings. Discharge record. -Stage-discharge relation defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 83,000 cfs 4 a.m. July 1 (gage height, 37.80 ft). 1921 to April 1951: Discharge, 105,000 cfs Apr. 23, 1944 (gage height, 38.1 ft in gage well, 38.30 ft from outside gage). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|----------|-----------|--------|--------|-----------------|-----------|------|---------|---------|--------| | 1 | 14,500 | 822 | 61,100 | 11 | 3,210 | 1,460 | 5.750 | 21 | 3,980 | 1,180 | 1,010 | | 2 | 21,500 | 750 | 35.000 | 12 | 1,370 | 1,910 | 10.200 | 22 | 19,800 | 6,530 | | | 3 | 24,400 | 720 | 18,800 | 13 | 990 | 1,420 | 19,600 | 23 | 15,500 | 8,740 | 3,180 | | 4 | 10,700 | 685 | 13,000 | 14 | 846 | 942 | 22,500 | 24 | 8,550 | 16,100 | 10,600 | | 5 | 1,670 | 650 | 17,900 | 15 | 750 | 858 | 16,800 | 25 | 3,350 | 21,900 | 5,620 | | 6 | 1,300 | 816 | 13,200 | 16 | 2,330 | 1,150 | 4,030 | 26 | 1,790 | 16,000 | 1,660 | | 7 | 1,140 | 11,400 | 2,470 | | 14,600 | 1,080 | 1,880 | 27 | 1,640 | 2,620 | 1,170 | | 8 | 1,020 | 8,110 | 1,580 | | 17,300 | 720 | 1,480 | 28 | 1,240 | 1,530 | 1,030 | | 9 | 996 | 4,050 | 2,260 | | 10,900 | 786 | 1,270 | 29 | 1,070 | 3,490 | 888 | | 10 | 3,320 | 2,100 | 12,000 | 20 | 3,780 | 700 | 1,140 | 30 | 990 | 28,400 | 704 | | L | | | | | | | | 31 | 918 | | 638 | | Mont | hly mean | dis arge | , in seco | nd-fee | t | · · · · · · · · | | •••• | 6.305 | 4.921 | 9,335 | | Runo | off, in acre | e-feet | | | | | . | | 387.700 | 292.800 | | | Runo | ff, in inch | es | | | | | | | 3.95 | | 5.85 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Disheight charge height charge height charge height charge height charge height charge June 23 June 25 June 20 June 24 June 21 June 22 2 4 5.02 852 10.05 4,160 6 14,000 26.97 15.20 8,500 20.68 21,200 8 5.11 906 11.80 5.540 10 4.70 650 5.09 894 13.50 6.950 15.26 8,560 23.05 16,600 27.70 22,100 N 2 4 6 5.20 960 14.70 8,030 15.37 8,670 25.10 18,900 28,20 22,800 8 6.30 1,620 15.30 8.600 10 9,850 26.27 12 4.55 545 8.60 3,150 15.34 16.55 20,300 28.26 8,640 22,800 June 30 June 27 June 29 July 1 June 26 June 28 24 18,300 37.80 5.88 1,370 24.60 83,000 6 27.20 8.20 2,870 21,500 8 5.92 1.390 28.55 23,200 37.48 73,400 10 7.32 17,700 2,250 1,480 1,440 31.00 26,600 36.85 N 2 4 6 24.10 6.06 6.00 59,400 2,560 32.63 30,200 36.12 7.75 51,800 17.50 10,800 6.94 2,000 8 35,800 13.95 7,360 33.63 35.48 47.400 10 12 11.00 4.900 6.60 1,800 5.88 1,370 19.00 12,300 36.90 60,200 34.90 43,400 July 2 July 3 July 4 July 5 July 6 July 7 2 4 30.30 25,600 24.12 17,700 11,600 23.73 2,730 18.30 17,300 8.00 8 28.85 23,600 23.12 16.600 10 34,600 26.35 33.43 20,400 20.45 N 2 4 6 8 13.800 24.55 18,300 21.28 14.600 7.15 2,140 15,600 11,200 22.20 17.90 14,800 24.88 1,840 21.45 18,700 6.66 16.75 10,000 13.90 7,310 1ŏ 27,200 14.26 31.40 7,630 22.55 16,000 24.70 18,400 10.65 4,620 6.42 1,690 # Walnut River at Winfield, Kans. -- Continued Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis- Dis | | | | | | | | | | | | | | |---
--|--------------------------------------|--------------|------------------|-------------------------------|----------------------------------|--------------|----------------|--------------|----------------|----------------|----------------|--|--| | Γ. | | | | | | | | | Gage | Dis- | | | | | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | | | H | Ju | ıly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | | | 2
4
6
8
10 | | | 6.03
6.03 | , | 18.85 | 12,200
13,400 | 1 | 9,170
7,130 | 14.80 | 8,120 | 24.10 | 17,700 | | | | N
2 | 6.21 | 1,570 | 6.04 | 1,460 | 19.82 | 13,100 | 11.10 | 4,980 | 17.40 | 10,700 | 26.45 | 20,500 | | | | 4
6
8 | | | 6.06
7.85 | | 19.00
18.20 | 12,300 | 8.98
7.85 | 3,420
2,620 | 19.20 | 12,500 | 27.40 | 21,700 | | | | 10
12 | 6.07 | 1,480 | 15.40 | 8,700 | 17.30 | 10,600 | 9.40 | 3,710 | 21.65 | 15,000 | 27.95 | 22,400 | | | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | | | 2
4
6
8
10
N
2
4
6
8
10
12 | 27.90
28.04
28.13
27.66 | 22,400
22,600
22,700
22,100 | 24.10 | 17,700
14,000 | 11.00
8.60
7.73
7.30 | 4,900
3,150
2,540
2,240 | 6.67
6.25 | 1,8 4 0 | 6.05
5.90 | 1,470
1,380 | | 1,260
1,180 | | | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | | | 2
4
6
8 | | | | | | | 5.06
5.08 | 876
888 | 16.87 | 10,200 | 15.60
13.60 | 8,900
7,040 | | | | N
2 | 5.51 | 1,150 | 5.29 | 1,010 | 5.12 | 912 | 6.30 | 1,620 | 17.85 | 11,200 | 11.44 | 5,250 | | | | 4
6
8 | | ; | | | | | 10.10 | 4,200
6,770 | 18,18 | 11,500 | 7.85 | 3,640
2,620 | | | | 10
12 | 5.37 | 1,060 | 5.17 | 942 | 5.09 | 894 | 15.30 | 8,600 | 17.20 | 10,500 | 6.96 | 2,020 | | | ### Salt Fork Arkansas River at Tonkawa, Okla, Location. -Lat 36°40'30", long. 97°18'40", in NE4SW4 sec. 4, T. 25 N., R. 1 W., at bridge on U. S. Highway 177 in Tonkawa, 4 miles downstream from Thompson Creek, 7.8 miles upstream from Chikaskia River, and 33.8 miles upstream from mouth. Datum of gage is 930.22 ft above mean sea level (Corps of Engineers bench mark). Drainage area. -4,528 square miles. Gage-height record. -Water-stage recorder graph, Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 1, 3-18, 22-31, June 25 to July 6, July 10-19, 22-25, 27-31. Maxima. - May-July 1951: Discharge, 31, 200 cfs 5:15 a.m. July 15 (gage height, 21, 59 ft). 1903-5, 1936 to April 1951: Discharge, 40,800 cfs May 20, 1938 (gage height, 22,82 ft). Maximum stage known, 26.8 ft June 10, 1923, from information by Corps of Engineers. Remarks. - Some regulation by Great Salt Plains flood-control reservoir, 69.5 miles above station (capacity, 292, 400 acre-feet). #### Mean discharge, in second-feet, 1951 | | mount december in Second 1009, 1001 | | | | | | | | | | | | | | |------|-------------------------------------|-----------|-----------|---------|--------|---------|--------|-----|--------|---------------|-------|--|--|--| | Day | May | June | July | Day | May | June | July | Day | May | J u ne | July | | | | | 1 | 3,700 | 3,700 | 21,200 | 11 | 552 | 2,600 | 6,100 | 21 | 9,970 | 1.540 | 3,500 | | | | | 2 | 1,190 | 3,300 | 21,700 | 12 | 1,140 | 2.800 | 5,360 | 22 | 14,500 | 2.860 | 2,900 | | | | | 3 | 675 | 3,000 | 15,600 | 13 | 835 | 3,200 | 12,800 | 23 | 14,700 | 5,840 | 2,600 | | | | | 4 | 560 | 2,500 | 17,800 | 14 | 466 | 7,860 | 22,100 | 24 | 9,350 | 9,330 | 2,130 | | | | | 5 | 448 | 2,220 | 17,800 | 15 | 264 | 3,470 | 28,600 | 25 | 7,440 | 11,300 | 1,820 | | | | | 6 | 381 | 1,950 | 12,100 | 16 | 216 | 3,250 | 14,100 | 26 | 6,360 | 13,000 | 1,820 | | | | | 7 | 345 | 1,680 | 9,200 | 17 | 1,320 | 3,500 | 9,200 | 27 | 5,720 | 9,800 | 1,640 | | | | | 8 | 280 | 1,540 | 8,150 | 18 | 7,580 | 2,310 | 6,100 | 28 | 5,600 | 8,450 | 1,590 | | | | | 9 | 272 | 2,260 | 7,440 | | 13,000 | 1,910 | 4,880 | | 5,600 | 7,580 | 1,590 | | | | | 10 | 458 | 3,000 | 6,880 | 20 | 10,800 | 1,590 | 4,000 | 30 | 4,660 | 13,800 | 1,460 | | | | | | | | | 1 | · | | | 31 | 4,220 | - | 1,290 | | | | | Mont | hly mean o | lischarge | , in seco | nd-fee | t | | | | 4.277 | 4,705 | 8.821 | | | | | | ff, in acre | | | 263,000 | | 542,400 | | | | | | | | | | Runo | ff, in inch | | | | | | | | 1.09 | 1.16 | 2.25 | | | | | | | | | | | | | | 1. | | | | | | ### Chikaskia River near Corbin, Kans. Location. -Lat 37⁰08', long. 97⁰36', on line between secs. 35 and 36, T. 33 S., R. 3 W., at bridge on State Highway 49, 1 mile upstream from Prairie Creek, and 3 miles west of Corbin. Drainage area. - 794 square miles. Gage-height record. -Water-stage recorder graph except for periods May 2-13, May 25 to June 4, June 17, 18, June 25 to July 9, July 16, for which a graph was drawn based on once-daily wireweight gage readings. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 5-15, May 27 to June 21, July 7-13. Maximum. - May-July 1951: Discharge, 35, 100 cfs 2 p.m. May 17 (gage height, 22, 50 ft). | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-----------|--------|---------|--------|--------|-----|-------|----------|-------| | 1 | 3.710 | 394 | 2,420 | 11 | 210 | 940 | 352 | 21 | 2,130 | 2,380 | 424 | | 2 | 1.050 | 359 | 1.340 | 12 | 172 | 1.020 | 287 | 22 | 5,940 | 10,200 | 363 | | 3 | 484 | 356 | 925 | 13 | 153 | 646 | 6,160 | 23 | 3,450 | 2,910 | 334 | | 4 | 362 | 316 | 641 | 14 | 139 | 689 | 9,970 | 24 | 1,620 | 11,100 | 363 | | 5 | 302 | 283 | 517 | 15 | 132 | 632 | 11,800 | 25 | 1,010 | 2,990 | 337 | | 6 | 26 9 | 1,480 | 436 | 16 | 3,800 | 1,630 | 2,810 | 26 | 760 | 1,110 | 489 | | 7 | 236 | 8,320 | 371 | 17 | 25.600 | 655 | 1,190 | 27 | 630 | 790 | 424 | | 8 | 212 | 5,380 | 312 | 18 | 8,920 | 424 | 790 | 28 | 550 | 655 | 294 | | 9 | 254 | 1,580 | 358 | 19 | 4,150 | 356 | 608 | 29 | 661 | 737 | 256 | | 10 | 358 | 925 | 828 | 20 | 1,720 | 356 | 500 | 30 | 565 | 2,040 | 242 | | | | | | | | | | 31 | 444 | - | 236 | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 2,258 | 2.055 | 1,496 | | | ff. in acre | | | | 122,300 | 91,990 | | | | | | | | off, in inch | | | 3.28 | 2.89 | 2.17 | | | | | | #### Chikaskia River near Corbin, Kans, -Continued Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Gage Dis-Gage Dis-Dis-Dis-Dis-Gage Gage Gage Dis-Hour height height charge height charge height charge height charge height charge charge May 13 May 14 May 15 May 17 May 18 May 16 2 2.98 136 16.25 15,500 4 17.62 18.95 19,000 22,800 14.37 11,400 3.00 140 3.01 6 142 27,000 30,700 33,300 8 3.15 174 20.30 13.23 9.310 10 4.14 533 21.35 154 2.99 N 3.06 138 2.95 7.07 130 2,460 22.05 12.34 7,880 3,800 5,360 7,120 2 8.88 22.50 35,100 22.13 21.30 19.80 10.38 11.75 7.050 30,600 11.80 8,760 10,500 25,400 8 12.91 11.42 6,600 10 13.90 18.10 12 3.02 144 2.98 136 2.95 130 15.00 12,700 16.50 20 16.200 6.340 **May** 19 May 20 May 21 May 22 May 23 May 24 1,200 1,160 1,130 1,120 2 4 5.11 5.03 11.10 6,220 12.66 8,360 6 8.84 3,770 6.21 1,870 4.98 8 9.85 4.97 12.34 7,880 4,750 10 4.94 1,110 1,110 5,840 5.61 1.500 N 8.89 3,810 5.90 1,670 4.94 10.78 9.08 3,980 2 4.96 4,260 4 8.11 3,190 5.01 1,150 9.36 1,830 6 7.95 3.080 5.32 1,320 6.15 4,010 6,170 8 7.31 2,630 9.11 8.73 3,680 10 1.06 12 6.82 2.280 8.55 3.540 7.01 5.05 .170 5 21 260 2.19 670 2,420 May 29 May 25 May 26 May 27 May 28 May 30 2 4 6 4.07 679 3.92 618 8 10 N 2 4.75 1.010 4.25 756 3.95 631 3.73 546 4.16 718 3.74 550 4 6 512 4.00 650 3.64 8 # Arkansas River at Ralston, Okla. 586 3.66 521 4.05 670 3.57 488 Location. -Lat 36°30'10", long. 96°43'30", in NW4 sec. 1, T. 23 N., R. 5 E., at bridge on
State Highway 18 at Ralston, 2 miles downstream from Salt Creek, 2 miles upstream from Grayhorse Creek, and at mile 594.0. Datum of gage is 776.80 ft above mean sea level, datum of 1929. Drainage area. -54, 227 square miles. Gage-height record. - Water-stage recorder graph. 4.05 860 670 3.84 10 12 4.46 Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 1-18, May 22 to June 28, July 27-31. Maxima. - May-July 1951: Discharge, 135,000 cfs 3 p.m. July 3 (gage height, 21.45 ft in gage well, 22.2 ft from outside gage). 1938 to April 1951: Discharge, 179,000 cfs Apr. 25, 1944 (gage height, 22.82 ft in gage well, 23.65 ft from outside gage). Maximum stage known, 23.8 ft June 12, 1923, referred to outside gage on basis of stages observed in 1923 and 1944 at site 1, 200 ft downstream. Remarks. - Records collected and computed by Corps of Engineers and reviewed by Geological Survey. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|--|--|--|--|--|--|--|--|--|----------------------------|----------------------------| | 1
2
3
4
5
6
7
8
9 | 25,000
40,200
52,500
40,800
30,800
14,700
9,140
7,410
6,720
7,410 | 18,800
15,200
13,000
11,600
10,700
11,600
25,000
49,200
54,200 | 97,700
129,000
110,000
84,900
68,400
58,500
28,200
28,200
23,500 | 12
14
15
16
17
18
19
20 | 8,260
11,300
8,550
7,130
6,460
5,680
4,830
19,200
61,200
93,300 | 26,100
23,500
21,600
24,000
20,600
17,600
18,400
17,200
15,600 | 25,000
28,200
64,800
94,400
112,000
102,000
59,400
38,800
33,700 | 22
23
24
25
26
27
28
29
30
31 | 88,900
53,400
70,400
93,300
72,200
50,800
37,400
29,800
26,600
26,100 | 30,800
33,100
43,000 | 19,700
16,400
14,100 | | Runc | thly mean of
ff, in thou
ff, in inch | sand acre | | 33,340
2,050
0.71 | 30,780
1,832
0.63 | 47,660
2,930
1.01 | | | | | | #### Cimarron River at Perkins, Okla. Location. -Lat 35058', long. 97002', in SWISWI sec. 7, T. 17 N., R. 3 E., near right bank on downstream side of pier of bridge on State Highway 40, 1 mile south of Perkins, 11 miles upstream from Dugout Creek, 4 miles downstream from Wildhorse Creek, and at mile 87.3. Datum of gage is 819.88 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. -17, 825 square miles (revised). Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 1-11, 13-17, 19-26, May 29 to June 6, June 14-21, July 1-31. Maxima. -- May-July 1951: Discharge, 50, 200 cfs 9 p.m. May 20 (gage height, 13. 90 ft). 1939 to April 1951: Discharge, 65, 300 cfs May 19, 1949 (gage height, 15. 22 ft). Flood of Oct. 4, 5, 1926, reached a stage of 17.0 ft, from floodmarks, from information by Corps of Engineers. Remarks. - Records collected and computed by Corps of Engineers and reviewed by Geological Survey. #### Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-----------|---------|--------|---------|-------|-----|--------|--------|-------| | 1 | 4,900 | 2,570 | 19,300 | 11 | 1,990 | 1,610 | 2,570 | 21 | 23,100 | 5,580 | 1,190 | | 2 | 3,950 | 2,200 | 29,300 | 12 | 2.220 | 5.850 | 2,270 | 22 | 15.300 | 8,650 | 1,000 | | 3 | 2,140 | 1,920 | 9,980 | 13 | 809 | 4,480 | 1,920 | 23 | 21,900 | 13,300 | 876 | | 4 | 890 | 2,340 | 11,100 | 14 | 538 | 6,680 | 2,060 | 24 | 17,000 | 11,600 | 1,060 | | 5 | 614 | 1,920 | 11,600 | 15 | 434 | 11,300 | 2,130 | 25 | 9,360 | 10,100 | 892 | | 6 | 582 | 3,310 | 17,700 | 16 | 380 | 5,470 | | 26 | 13,800 | 20,300 | 805 | | 7 | 491 | 3,500 | 10,200 | 17 | 4,310 | | 1,920 | 27 | 6,970 | 9,160 | 942 | | 8 | 412 | 3,880 | 5,350 | 18 | 36,200 | 4,070 | 1,800 | 28 | 6,680 | 5,350 | 985 | | 9 | 370 | 1,920 | 4,370 | 19 | 44,100 | 3,680 | 1,400 | 29 | 8,780 | 3,970 | 1,220 | | 10 | 514 | 1,420 | 3,410 | 20 | 45,600 | 2,810 | 1,220 | 30 | 4,790 | 3,060 | 1,400 | | | | | | | | | | 31 | 3,140 | - | 1,060 | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 9,105 | 5,574 | 4,936 | | | off, in acre | | | 559.900 | | 303,500 | | | | | | | | ff, in inch | | | | | | | | 0.59 | | 0.32 | ### Arkansas River at Tulsa, Okla. Location. -Lat 36008'40", long. 96000'10", in NW1 sec. 11, T. 19 N., R. 12 E., at bridge on U. S. Highway 66 in Tulsa, 10.1 miles upstream from Polecat Creek, 17.1 miles downstream from Cimarron River, and at mile 523.7. Datum of gage is 618.23 ft above mean sea level, datum of 1929 (Corps of Engineers bench mark) . Drainage area. -74, 350 square miles (revised). Gage-height record. -Water-stage recorder graph except June 3, for which graph was drawn based on wire-weight gage reading. Discharge record. -Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 18-27, July 21-31. Maxima. - May-July 1951: Discharge, 149,000 cfs 3 p.m. July 4 (gage height, 15.70 ft). 1938 to April 1951: Discharge, 173,000 cfs May 20, 1943; gage height, 17.00 ft Apr. 26, 1944. Maximum stage known, 19.8 ft June 13, 1923, from reports of U. S. Weather Bureau. Remarks. - Records collected and computed by Corps of Engineers and reviewed by Geological Survey. | 6,320
4,400
2,200 | 28,700
22,800 | | 11 | 77 400 | | | | | | | | | |-------------------------|---|--|---|--|---
--|---|---|--------|--|--|--| | | 22.800 | | | 11,400 | 48.000 | 28,700 | 21 | 132,000 | 22,800 | 36,800 | | | | : ຂໍ ຂດດໄ | | 105,000 | 12 | 9.430 | 31,500 | 32,200 | 22 | 97,400 | 36,000 | 30,800 | | | | 2,200 | 18,700 | 128,000 | 13 | 15,000 | 30,100 | 27,300 | 23 | 76,800 | 38,400 | 22,800 | | | | 3,300 | 16,600 | 143,000 | 14 | 13,400 | 31,500 | 43,000 | 24 | 98,900 | 46,200 | 18,700 | | | | 0,800 | 15,500 | 120,000 | 15 | 10,100 | 30,800 | 88,400 | 25 | 106,000 | 56,600 | 16,600 | | | | 0,100 | 15,500 | 94,400 | 16 | 8,970 | 40,800 | 106,000 | 26 | 74,200 | 82,400 | 26,000 | | | | 7,600 | 16,000 | 86,900 | | 8,520 | 28,700 | | | 59,900 | 94,400 | 28,000 | | | | 2,400 | 22,200 | 63,800 | 18 | 15,400 | 24,700 | 97,400 | 28 | 41,700 | 86,900 | 19,800 | | | | .0,100 | 41,300 | 40,800 | 19 | 69,800 | 25,400 | 51,100 | 29 | 36,000 | 47,100 | 16,600 | | | | 9,430 | 56,600 | 33,600 | 20 | 108,000 | 22,800 | 40,800 | 30 | 36,000 | 51,100 | 15,000 | | | | | | | | | | | 31 | 32,900 | | 13,400 | | | | mean d | lischarge | , in seco | nd-fee | t | | | | 42.850 | 37 670 | 56,650 | | | | | | | | | | | | | | 3,483 | | | | | | | | | | | | | | | | | | | 3,300
0,800
0,100
7,600
2,400
0,100
9,430
mean o | 3,300 16,600
0,800 15,500
0,100 15,500
7,600 16,000
2,400 22,200
0,100 41,300
9,430 56,600
mean discharge
in thousand acre | 3,300 16,500 143,000 0,800 15,500 120,000 0,100 15,500 94,400 7,600 16,000 86,900 0,400 22,200 63,800 0,100 41,300 40,800 9,430 56,600 33,500 mean discharge, in second in thousand acre-feet | 3,300 16,600 143,000 14
0,800 15,500 120,000 15
0,100 15,500 94,400 16
7,600 16,000 86,900 17
2,400 22,200 63,800 18
0,100 41,300 40,800 19
9,430 56,600 33,600 20
mean discharge, in second-fee
in thousand acre-feet | 3,300 18,600 143,000 14 13,400 1,000 15,500 14,400 16 8,970 1,000 | 3,300 16,600 143,000 14 13,400 31,500 0,800 15,500 120,000 15 10,100 30,800 0,100 15,500 94,400 16 8,970 40,800 7,600 16,000 63,800 17 8,520 28,700 22,200 63,800 18 15,400 24,700 0,100 41,300 40,800 19 69,800 25,400 9,430 56,600 33,600 20 108,000 22,800 108,000 22,800 108,000 1 | 3,300 16,600 143,000 14 13,400 31,500 43,000 0,800 15,500 120,000 15 10,100 30,800 88,400 0,100 15,500 94,400 16 8,970 40,800 106,000 2,400 22,200 63,800 18 15,400 24,700 97,400 0,100 41,300 40,800 19 63,800 25,400 51,100 9,430 56,600 33,600 20 108,000 22,800 40,800 mean discharge, in second-feet in thousand acre-feet | 3,300 16,600 143,000 14 13,400 31,500 45,000 24 0,800 15,500 120,000 15 10,100 30,800 88,400 25 0,100 15,500 14,400 16 8,970 40,800 106,000 26 7,600 16,000 66,900 17 8,520 28,700 120,000 27 2,400 22,200 63,800 18 15,400 25,400 51,100 29 9,430 56,600 33,600 20 108,000 22,800 40,800 30 mean discharge, in second-feet in thousand acre-feet | 3,300 | 3,300 16,600 143,000 14 13,400 31,500 43,000 24 98,900 46,200 0,800 15,500 120,000 15 10,100 30,800 88,400 25 106,000 0,100 15,500 94,400 16 8,970 40,800 106,000 26 74,200 82,400 7,600 16,000 63,800 17 8,520 28,700 120,000 27 59,900 94,400 2,400 22,200 63,800 18 15,400 24,700 97,400 28 41,700 86,900 0,100 41,300 40,800 19 69,800 25,400 51,100 29 36,000 47,100 9,430 56,600 33,500 20 108,000 22,800 40,800 30 32,900 mean discharge, in second-feet 42,850 37,670 in thousand acre-feet 2,635 2,242 | | | ### Verdigris River near Coyville, Kans. Location. - Lat 37°42'20", long. 95°54'20", in SW\(\frac{1}{2}\) sec. 8, T. 27 S., R. 14 E., on county highway bridge, 1\(\frac{1}{2}\) miles upstream from Meadow Creek, 1\(\frac{1}{2}\) miles northwest of Coyville, and 2\(\frac{1}{2}\) miles downstream from Pig Creek. Datum of gage is 845.28 ft above mean sea level (levels by Corps of Engineers). Drainage area. -747 square miles.
Gage-height record. -Average of twice-daily wire-weight gage readings except for periods of changing or high stage for which graphs were drawn based on two or more daily wire-weight gage readings. Discharge record. -Stage-discharge relation defined by current-meter measurements below 46,000 cfs and by slope-area determination of peak discharge. Shifting-control method used May 3-9. Maxima. - May-July 1951: Discharge, 130,000 cfs 1 a.m. July 12 (gage height, 41.25 ft). 1939 to April 1951: Discharge observed, 67,000 cfs (revised) April 16, 1945, July 20, 1948. Gage height observed, 39.45 ft, April 16, 1945. Remarks. - Records collected and computed by Corps of Engineers and reviewed by Geological Survey. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | _June | July | |------|-------------|-------|--------|-----|-------------|-------------|---------|-----|-------|--------|-------| | 1 | 6,960 | 206 | 22,800 | 11 | 1,720 | 856 | 35,300 | 21 | 2,510 | 1,260 | 276 | | 2 | 11,200 | 178 | 5,610 | 12 | 564 | 3,890 | 59,400 | 22 | 3,240 | 4,460 | 226 | | 3 | 2,940 | 169 | 4,340 | 13 | 405 | 508 | 32,500 | 23 | 4,860 | 7,280 | 476 | | 4 | 674 | 160 | 7,800 | 14 | 32 2 | 27 8 | 12,700 | 24 | 1,240 | 11,600 | 1,870 | | 5 | 482 | 151 | 1,790 | 15 | 267 | 2,250 | 2,960 | 25 | 620 | 7,530 | 513 | | 6 | 417 | 179 | 867 | 16 | 510 | 5,140 | 905 | 26 | 1,560 | 1,650 | 253 | | 7 | 369 | 2,490 | 1,000 | 17 | 3,130 | 917 | 644 | 27 | 1,040 | 725 | 277 | | 8 | 322 | 1,770 | 684 | | 1,560 | 369 | 496 | 28 | 417 | 550 | 183 | | 9 | 504 | 1,210 | 2,020 | 19 | 3,200 | 278 | 405 | 29 | 311 | 14,100 | 153 | | 10 | 3,130 | 482 | 15,300 | 20 | 2,460 | 728 | 337 | 30 | 267 | 41,300 | 133 | | | | | | | | | | 31 | 236 | | 120 | | | | | | | | | | | 3,755 | 6.850 | | | | | | | | | | 421,200 | | | | | | Runo | ff, in inch | nes | | | | | | | 2.86 | 5.61 | 10.57 | | Gage Dis- Gage Dis- Gage Dis- Gage height charge height charge height or July 8 July 9 July 10 July | | Gage
height | Dis- | Gage | Dis- | |---|------------------|----------------|----------------|--------------|------------------| | July 5 July 9 July 10 July | | height | | | | | July 5 July 10 July 10 | | | charge | height | charge | | | y I I | Jul | y 12 | Jul | y 13 | | 2 9.19 771 8.02 592 30.54 8.880 37.34 | 25,300 | 41.09 | 124,000 | 38.00 | 35,300 | | 4 8.99 740 7.97 592 31.22 9,390 37.28 | 25,300 | | 104,000 | | 36,900 | | 6 8.87 725 7.94 578 33.25 11,100 37.17 | 24,100 | 40.00 | 83,900 | 38.12 | 36,900 | | 8 8.76 710 7.91 578 34.72 12,700 37.06 10 8.65 680 7.91 578 35.36 13.600 37.03 | | 39.36 | 65,500 | | 38,500 | | 1 1 0.001 0001 1.011 010 00.001 10,000 01.001 | 21,700 | | 49,500 | | 40,100 | | N 8.55 680 7.92 578 35.77 14,200 37.15 2 8.46 665 8.02 592 36.12 15,000 37.31 | 24,100
25,300 | | 40,100 | | 36,900 | | 4 8.36 650 8.53 665 36.47 16.900 37.40 | 26,700 | 37.78 | 32,300 | | 32,300
29,500 | | 6 8.27 635 12.97 1,440 36.80 19,500 37.61 | 29.500 | 37.74 | 30,900 | | 28,100 | | 8 8.20 620 25.09 5.760 37.02 21.700 38.18 | 38,500 | 37.80 | 32,300 | | 25,300 | | 10 8.14 606 28.82 7.760 37.23 24.100 40.00 | 83,900 | | 33,700 | | 22,900 | | 12 8.07 606 29.97 8,530 37.34 25,300 41.20 | | | 33,700 | | 21,700 | | July 14 July 15 July 16 Jul | ly 17 | Jul | y 18 | Jul | y 19 | | 2 36.79 19,500 24.43 5,420 12.84 1.100 10.67 | 727 | 9.55 | 549 | 8.92 | 443 | | 4 36.58 17,700 23.00 4,750 12.49 1,040 10.56 | 710 | 9.47 | 533 | 8.87 | 443 | | 6 36.29 15,700 21.58 4,110 12.21 988 10.46 | 693 | 9.41 | 518 | 8.82 | 428 | | 8 35.90 14,400 20.36 3,570 11.97 952 10.37 | 677 | 9.34 | 503 | 8.74 | 413 | | 10 35.15 13,300 19.17 3,040 11.76 916 10.26 | 661 | 9.26 | 503 | 8.67 | 413 | | N 34.60 12,600 18.07 2,590 11.59 880 10.16 | 645 | 9.19 | 488 | 8.59 | 399 | | 2 33.47 11,400 17.01 2,170 11.44 846 10.05 | 613 | 9,12 | 473 | 8.56 | 399 | | 4 31.98 10,000 16.12 1,870 11.28 829 9.95 | 613 | 9.09 | 473 | 8.50 | 385 | | 6 30.46 8,880 15.21 1,620 11.15 812 9.86 8 29.02 7,880 14.36 1.420 11.01 778 9.77 | 597
581 | 9.07 | 473 | 8.47 | 385 | | 10 27.48 7,000 13.75 1,290 10.89 761 9.69 | 565 | 9.06 | 473
458 | 8.44 | 371
371 | | 12 25.94 6,160 13.25 1,170 10.77 744 9.63 | 549 | 8.98 | 458 | 8.40 | 371 | | 12 20.01 0,200 13,20 1,110 20.77 744 3.03 | 343 | 0.30 | 400 | 0.40 | 311 | | July 20 July 21 July 22 Jul | y 23 | Ju | ly 24 | Jul | y 25 | | 2 8.34 357 7.87 303 7.42 241 7.08 | | 13.79 | | 11.29 | 8 29 | | 4 8.29 357 7.85 290 7.37 241 7.08 | 209 | 15.08 | 1,590 | 10.55 | 710 | | 6 8.26 357 7.80 290 7.37 241 7.07 | | 16.51 | | 10.04 | 613 | | 8 8.21 343 7.77 290 7.32 230 7.07 10 8.17 343 7.75 290 7.28 230 7.12 | | 17.66 | 2,430 | 9.57 | 549 | | | | 18.18 | 2,630 | 9.24 | 488
458 | | N 8.15 343 7.67 277 7.25 219 7.31 2 8.10 329 7.65 265 7.22 219 8.97 | | 18.17
17.60 | 2,630
2,400 | 8.95
8.71 | 458
413 | | 4 8.07 329 7.59 265 7.18 219 11.17 | | 16.60 | 2,400 | 8.48 | 385 | | 6 8.02 316 7.57 265 7.16 219 11.44 | | 15.57 | 1,730 | 8.37 | 371 | | 8 7.97 316 7.54 253 7.15 219 11.28 | | 14.39 | 1,420 | 8.23 | 343 | | 10 7.95 316 7.48 253 7.12 209 h1.49 | | 13.34 | 1,190 | 8.08 | 329 | | 12 7.90 303 7.40 241 7.09 209 12.60 | 1,060 | | 1,020 | 7.95 | 316 | ## Verdigris River near Altoona, Kans. Location. -Lat 37°29', long. 95°41', in SW¹/₄ sec. 29, T. 29 S., R. 16 E., at county highway bridge ²/₄ miles southwest of Altoona, 2¹/₂ miles downstream from Big Cedar Creek, and 6 miles upstream from Chetopa Creek. Datum of gage is 780.18 ft above mean sea level (levels by Corps of Engineers). Drainage area, -1, 138 square miles. Gage-height record. —Water-stage recorder graph except for periods June 15, 18-21, 28, July 9, 18-31, for which graphs were drawn based on twice-daily wire-weight gage readings, and May 13-16, June 10, 11, 14, July 7, 8, when there was no record. Discharge record, -Stage-discharge relation defined by current-meter measurements. Shifting-control method used July 26-31. Discharge computed from backwater rating June 27, July 4-6, 16, 17, and by using rate of change in stage as a factor June 22, 24, 29, July 9, 10. Discharge for periods of no gage-height record estimated on basis of weather records and records for station at Coyville. Maxima. - May-July 1951: Discharge, 71,000 cfs 7:30 p.m. July 12 (gage height, 31.09 ft). 1939 to April 1951: Discharge, 54,500 cfs April 17, 1945 (gage height, 29.50 ft). Remarks. - Records collected and computed by Corps of Engineers and reviwed by Geological Survey. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|--------------|-------|--------|-----|-------|-------|--------|-----|---------|--------|---------| | 1 | 1,930 | 285 | 48,600 | 11 | 3,510 | 800 | 18,000 | 21 | 2,700 | 1,690 | 548 | | 2 | 6,160 | 246 | 32,300 | 12 | 1,690 | 3,720 | 51,800 | 22 | 6,060 | 5,830 | 454 | | 3 | 9,180 | 211 | 15,600 | 13 | 700 | 3,460 | 57,000 | 23 | 5,230 | 8,180 | | | 4 | 5,750 | 201 | 9,910 | 14 | 420 | 750 | 40,900 | 24 | 4,660 | 12,300 | 827 | | 5 | 797 | 188 | 8,730 | 15 | 370 | 417 | 20,500 | 25 | 1,690 | 15,600 | 1,780 | | 6 | 550 | 175 | 3,930 | 16 | 350 | 3,590 | 8,640 | 26 | 1,650 | 14,700 | 664 | | 7 | 468 | 1,230 | 1,200 | 17 | 1,350 | 4,740 | 2,950 | 27 | 1,960 | 5,580 | 494 | | 8 | 400 | 3,420 | 1,000 | 18 | 3,020 | 1,040 | 1,470 | 28 | 1,010 | 930 | 431 | | 9 | 383 | 2,200 | 1,130 | 19 | 2,310 | 431 | 832 | 29 | 471 | 6,780 | 317 | | 10 | 2,390 | 900 | 9,380 | 20 | 3,300 | 1,390 | 673 | 30 | 373 | 24,900 | 241 | | | | | | | · | | | 31 | 320 | | 208 | | Monthly mean discharge, in second-feet | | | | | | | | | | 4.196 | 11,000 | | | off, in acr | | | | | | | | 141.100 | | 676.200 | | | off, in incl | | | | | | | | 2.33 | 4.11 | 11.14 | | | - i | Gage he | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at i | ndicated | time, 19 | 51 | | |------|--------|--------------|--------------|------------|---------|------------|--------|------------|----------|----------|--------|--------| | E | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | - | Ju | ly 8 | Ju | ly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 | l | | 4.81 | | 11.93 | 3,490 | 24.11 | 11,600 | 27.25 | 31,400 | | 66,600 | | 4 | | | 4.80 | | 12.44 | | 24.20 | 11,800 | | 33,200 | | 64,400 | | 6 | | | 4.78 | | 16.60 | 6,660 | | 12,000 | | 35,000 | | 62,200 | | 10 | 1 | | 4.78 | | 20.60 | 8,570 | | 12,300 | | | 30.13 | 60,000 | | N | | | 4.77 | | 22.45 | 9,730 | | 13,200 | | 43,600 | | 56,700 | | 2 | | | 4.77 | | 23.78 | 11,300 | | | 29.30 | 51,600 | | 54,600 | | 4 | l i | | 4.78 | | 24.48 | 12,700 | | 16,800 | | 61,100 | | 53,600 | | 6 | 1 1 | | 4.87 | | 24.56 | 12,900 | | 21,500 | | 67,700 | | 52,600 | | 8 | | | 5.17
7.60 | | 24.34 | 12,000 | | 25,100 | | 69,900 | | 51,600 | | 10 | 1 1 | | 11.17 | | 24.19 | 11,800 | | 27,800 | | 71,000 | | 51,600 | | 12 | 4.81 | 664 | 11.90 | | 24.10 | 11,600 | | 28,700 | | 69,900 | | 50,600 | | = | 4.01 | 564 | 11.90 | 3,520 | 24.09 | 11,600 | 27.10 | 30,500 | 30.87 | 68,800 | 29.11 | 49,600 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2 | 29.02 | 48,600 | 26.86 | 28,700 | 24.68 | 12,800 | 14 80 | 3,930 | 9.05 | 2,280 | 5.50 | 930 | | 4 | 28.90 | | 26.66 | | 24.52 | 11.900 | | 3,460 | 8.44 | 2,040 | 5.42 | 892 | | 6 | 28.74 | | 26.47 | | 24.36 | 11,100 | | 3,000 | 7.63 | 1,730 | 5.37 | 873 | | 8 | 28.59 | | 26.25 | | 24.16 | 10,500 | | 2,640 | 7.17 | 1.580 | 5.30 | 854 | | 10 | 28.44 | | 26.06 | 21,500 | 23.84 | 9,500 | | 2,780 | 6.87 | 1,460 | 5.27 | 835 | | N | 28.30 | 41,600 | 25.85 | 18,900 | 23.42 | 8,300 | | 2,830 | 6.57 | 1,350 | 5.22 | 816 | | 2 | 28.13 | | 25.66 |
18,100 | 22.92 | 7,400 | 10.50 | 2,750 | 6.30 | 1,230 | 5.18 | 816 | | 4 | 27.91 | | 25.47 | | 22.20 | 6,560 | | 2,650 | 6.10 | 1,160 | 5.15 | 797 | | | 27.72 | | 25.32 | 15,600 | | | 10.16 | 2,650 | 5.90 | 1,080 | 5.12 | 778 | | 8 | 27.52 | | 25.15 | | 20.30 | | 10.21 | 2,670 | 5.77 | 1,040 | 5.09 | 778 | | 10 | 27.30 | | 24.98 | 14,300 | | 5,070 | 9.95 | 2,580 | 5.68 | 1,010 | 5.06 | 759 | | 12 | 27.08 | 30,500 | 24.82 | 13,500 | 16.84 | 4,470 | 9.54 | 2,440 | 5.59 | 968 | 5.02 | 740 | | | Jul | y 20 | J u | ly 21 | Ju | ly 22 | Ju | ly 23 | Jul | y 24 | Jul | y 25 | | 2 | 4.98 | 740 | 4.62 | 588 | 4.33 | 494 | 4.13 | 414 | 4.17 | 428 | 7.69 | 1,770 | | 4 | 4.96 | 721 | 4.59 | 588 | 4.31 | 475 | 4.12 | 410 | 4.24 | 453 | 8.13 | 1,920 | | 6 | 4.93 | 721 | 4.57 | 569 | 4.29 | 471 | 4.11 | 406 | 4.35 | 494 | 8.50 | 2,080 | | . 8 | 4.87 | 683 | 4.54 | 569 | 4.28 | 468 | 4.09 | 400 | 4.57 | 569 | 8.60 | 2,120 | | 10 | 4.82 | 664 | 4.51 | 550 | 4.27 | 464 | 4.08 | 396 | 4.82 | 664 | 8.50 | 2,080 | | N | 4.79 | 664 | 4.49 | 550 | 4.25 | 456 | 4.07 | 393 | 5.04 | 759 | 8.35 | 2,040 | | 2 | 4.78 | 664 | 4.47 | 531 | 4.22 | 445 | 4.06 | 390 | 5.32 | 854 | 8.02 | 1,880 | | 4 | 4.76 | 645 | 4.46 | 531 | 4.20 | 438 | 4.05 | 386 | 5.52 | 930 | 7.60 | 1,730 | | 8 | 4.73 | 645 | 4.43 | 531 | 4.18 | 431 | 4.04 | 383 | 5.99 | 1,120 | 7.20 | 1,580 | | 10 | 4.71 | 6 2 6 | 4.40 | 512 | 4.17 | 428 | 4.07 | 393 | 6.37 | 1,270 | 6.80 | 1,420 | | 12 | 4.68 | 626 | 4.38 | 512 | 4.16 | 424 | 4.09 | 400 | 6.73 | 1,390 | 6.48 | 1,310 | | 1-6 | 4.65 | 607 | 4.36 | 494 | 4.15 | 420 | 4.12 | 410 | 7.17 | 1,580 | 6.15 | 1,200 | ## Fall River near Eureka, Kans. Location, -Lat 37°47', long. 96°14', on line between secs. 17 and 18, T. 26 S., R. 11 E., at bridge on State Highway 99, 3 miles southeast of Eureka, and 5 miles downstream from Spring Creek. Drainage area. - 336 square miles. Gage-height record. - Water-stage recorder graph except July 2, for which graph was drawn based on wire-weight gage reading. Discharge record. - Stage-discharge relation defined by current-meter measurements below 27,000 cfs and by slope-area determination of peak discharge. Shifting-control method used May 25 to June 7, June 9-20, July 25-31. Maxima. - May-July 1951: Discharge, 115,000 cfs 3 p.m. June 29 (gage height, 29.60 ft). 1946 to April 1951: Discharge, 20,200 cfs July 31, 1950 (gage height, 19.92 ft). Remarks. - Records collected and computed by Corps of Engineers and reviewed by Geological Survey. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | -July | |----------------------|-------------|-----------|-------------|--------|-------|-------|--------|-----|--------|--------------|---------| | 1 | 5.830 | 128 | 1.560 | 11 | 361 | 276 | 15.000 | 21 | 1.550 | 1,040 | 260 | | 2 | 785 | 117 | 289 | 12 | 276 | 317 | 5,370 | 22 | 3,280 | | 229 | | 3 | 465 | 128 | 7,230 | 13 | 238 | 192 | 3,510 | 23 | 1,300 | | 3,600 | | 4 | 361 | 134 | 1,860 | | 200 | 146 | 1,110 | 24 | 668 | 2,860 | 759 | | 5 | 306 | 117 | 547 | 15 | 168 | 1,060 | 728 | 25 | 513 | 9 2 5 | 450 | | 6 | 295 | 117 | 42 8 | | 3,260 | 441 | 569 | 26 | 577 | 677 | 276 | | 7 | 276 | 2,300 | | | 1,890 | 192 | 461 | 27 | 328 | 454 | 219 | | 8 | 228 | 644 | 259 | 18 | 906 | 146 | 395 | 28 | 248 | 443 | 219 | | 9 | 228 | 854 | 1,970 | | 945 | 134 | 333 | 29 | 200 | 35,900 | 176 | | 10 | 1,130 | 295 | 3,820 | 20 | 1,120 | 258 | 288 | | 176 | 12,000 | 160 | | | | | | | | | | 31 | 146 | | 153 | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 911 | 2,372 | 1,696 | | Runoff, in acre-feet | | | | | | | | | 56.040 | 141.100 | 104.300 | | | ff, in inch | | | | | | | | 3.13 | 7.88 | 5.82 | | | | Gage h | | n feet, an | d disch | arge, in s | econd- | feet, at i | ndicated | time, 18 | 51 | | |----------|-------------|------------|--------------|-----------------|--------------|----------------|----------------|-----------------|--------------|-----------------|--------|--------------------| | <u> </u> | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | 9. | height | charge | height | charge | height | charge | | charge | height | | | LE | Jun | e 20 | Jun | e 21 | Ju | ne 22 | Ju | ne 23 | Jui | ne 24 | Ju | ne 25 | | 2 | 2.64 | 140 | 2.70 | 200 | 3.02 | 551 | 3.27 | 876 | 4.20 | 1,740 | 3.57 | 1,260 | | 6 | 2.70 | 192 | 2.72 | 219 | 2.96 | 477 | 3.20 | 785 | 3.90 | 1,560 | 3.37 | 1,010 | | 8 | 2.74 | 228
350 | 2.85
3.50 | 350
1,180 | 2.93
7.95 | 441
3,950 | 3.14
3.15 | 707
720 | 3.79
4.45 | 1,480
1,830 | 3.32 | 941
889 | | 110 | 2.83 | 328 | 4.35 | 1,830 | 8.66 | 4,480 | 8.50 | 4.320 | 6.35 | 2.850 | 3.27 | 876 | | N | 2.79 | 286 | 4.95 | 2,100 | 8.25 | 4,100 | 13.95 | 8,810 | 9.15 | 4,850 | 3.26 | 863 | | 2 | 2.79 | 286 | 4.50 | 1,880 | 9.18 | | 16.20 | 11,100 | 10.67 | 6,040 | 3.25 | 850 | | 4 | 2.80 | 295 | 3.90 | 1,560 | 8.75 | | 18.10 | 14,500 | 9.45 | 5,000 | 3.24 | 837 | | 6
8 | 2.80 | 295
276 | 3.44 | 1,100 | 6.35 | | 18.70 | 16,000 | 6.85 | 3,100 | 3.23 | 824 | | 10 | 2.75 | 248 | 3.29 | 902
759 | 4.37
3.57 | 1,830
1,260 | 16.60
9.50 | 11,600
5,080 | 5.15
4.35 | 2,200
1,830 | 3.22 | 811
79 8 | | 12 | 2.72 | 219 | 3.10 | 655 | 3.33 | 954 | 5.10 | 2,150 | 3.87 | 1,520 | 3.19 | 772 | | | | ie 26 | | | | ne 28 | | ne 29 | | ne 30 | Jul | | | - | | | | | | | | | | | | | | 2 | 3.17 | 746
759 | 3.02
2.98 | 551
501 | 2.87 | 372
361 | 3.10 | 655
941 | 10.84 | 6,120
5,720 | 4.91 | 2,060
1,920 | | 6 | 3.17 | 746 | 2.96 | 477 | 2.85 | 350 | 10.20 | 5.480 | 14.44 | 9,170 | 4.39 | 1,830 | | 8 | 3.14 | 707 | 2.95 | 465 | 2.84 | | 15.50 | 10,000 | 17.64 | 13,400 | 4.22 | 1,740 | | 10 | 3.12 | 681 | 2.94 | 453 | 2.83 | 328 | 19.78 | 19,800 | 20.59 | 24,000 | 4.06 | 1,690 | | N | 3.11 | 668 | 2.93 | 441 | 2.83 | | 23.09 | 43,200 | 21.44 | 29,800 | 4.06 | 1,690 | | 2 | 3.10 | 655
642 | 2.93 | 441
429 | 2.84 | | 28.50 | 99,500 | 20.14 | 21,100 | 3.90 | 1,560 | | 6 | 3.08 | 629 | 2.91 | 417 | 2.97 | | 28.70
25.89 | 68,800 | 17.49 | 13,200
7,360 | 3.75 | 1,440 | | ı ĕ | 3.07 | 616 | 2.90 | 405 | 3.15 | | 23.54 | 46,600 | 7.59 | 3,650 | 3.45 | 1,110 | | 10 | 3.06 | 603 | 2.89 | 394 | 3.19 | 772 | 20.99 | 26,800 | 6.04 | 2,620 | 3.30 | 915 | | 12 | 3.04 | 577 | 2.88 | 383 | 3.15 | 720 | 17.14 | 12,400 | 5.36 | 2,300 | 3.14 | 707 | | | Jul | y 2 | Ju | ly 3 | Ju | ly 4 | Ju | ly 5 | Ju | ly 6 | Jul | y 7 | | 2 | 3.01 | 538 | 2.67 | 176 | 6.70 | 3,040 | 3.10 | 655 | 2.94 | 453 | 2.89 | 394 | | 4 | 2.92 | 429 | 2.67 | 176 | 6.00 | 2,620 | 3.07 | 616 | 2.93 | 441 | 2.87 | 372 | | 8 | 2.84 | 339 | 2.66 | 168 | 5.25 | 2,200 | 3.04 | 577 | 2.92 | 429 | 2.85 | 350 | | 10 | 2.78 | 276
238 | 2.65 | 160
2,300 | 4.65 | 1,920 | 3.02 | 551
538 | 2.92 | 429
417 | 2.84 | 339
328 | | Ň | 2.72 | | 12.40 | 7,450 | 4.05 | 1,780
1,630 | 3.01 | 538 | 2.91 | 417 | 2.83 | 328 | | 2 | 2.71 | | 16.45 | 11,300 | 3.85 | 1,520 | 3.01 | 538 | 2.91 | 417 | 2.83 | 328 | | 4 | 2.70 | 200 | 18.50 | 15,500 | 3.66 | 1,340 | 2.98 | 501 | 2.91 | 417 | 2.83 | 328 | | 6 | 2.70 | | 19.40 | 18,200 | 3.49 | 1,160 | 2.97 | 489 | 2.92 | 429 | 2.82 | 317 | | 10 | 2.69 | | 19.10 | 17,200 | 3.35 | 980 | 2.97 | 489 | 2.92 | 429 | 2.82 | 317 | | 12 | 2.68 | | 16.20 | 11,100
5,880 | 3.23 | 824
720 | 2.96 | 477
465 | 2.91 | 417
405 | 2.81 | 306
295 | | L - | 2.07 | T10 | 1-0.00 | 0000 | 12.13 | 120 | 2.53 | #00 | 2.30 | *05 | 2.00 | 290 | # Fall River near Eureka, Kans. -- Continued Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | N 2.79 286 2.76 257 2.73 228 15.60 10,400 3.16 733 2.95 453 2 2.79 286 2.76 257 2.73 228 13.00 7,960 3.14 707 2.93 417 4 2.77 266 2.75 248 2.73 228 7.45 3,510 3.12 681 2.92 405 6 2.76 257 2.75 248 2.72 219 4.55 1,920 3.10 655 2.89 361 8 2.78 276 2.75 248 2.71 210 3.80 1,480 3.08 629 2.88 350 10 2.78 276 2.75 248 2.71 210 3.50 1,480 3.08 629 2.88 350 2.78 276 2.75 248 2.71 210 3.50 1,480 3.08 629 2.88 350 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | | | | | | | | | time, 15 | nr. | |
--|--|--------|-------------|--------|--------|--------|--------|--------|--------|--------|----------|--------|--------| | 2 2.80 | ı, | | | | | Gage | Dis- | Gage | Dis- | Gage | Dis- | | | | 2 2.80 | on | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | 4 2.78 | H | Ju | ily 8 | Jī | ly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Ju | y 13 | | 4 2.78 | 2 | 2.80 | 295 | 2 75 | 248 | 6 90 | 3 160 | 3 23 | 824 | 7 40 | 3 510 | 9.35 | 5.000 | | 6 2.776 257 2.72 219 7.30 3,440 3.45 1,110 4.44 1,830 8.151 4,320 10 2.76 257 2.71 210 10.60 5,960 11.85 6,940 4.78 2,010 8.66 4,460 N 2.75 248 2.71 210 10.60 5,960 11.85 6,940 4.78 2,010 8.66 4,460 N 2.75 248 2.71 210 12.45 7,450 16.85 11,900 5.38 2,300 7,95 3,950 6.37 2,850 4 2.75 248 2.71 210 13.48 8,360 19.45 18,200 7,95 3,950 6.37 2,850 6 2.75 248 6.95 3,230 18.48 8,360 19.45 18,200 7,95 3,950 6.37 2,850 6 2.75 248 6.95 3,230 18.55 2,400 25.40 45,700 14.15 8,990 4.89 2,060 8 2.75 248 11.10 6,360 3.80 1,460 21.95 34,500 16.00 10,800 4.66 1,960 10 2.75 248 12.20 7,280 3.28 889 13.55 8,470 13.565 8,470 13.565 8,470 13.565 8,470 12.20 2.75 248 12.20 7,280 3.28 889 13.55 8,470 13.65 8,470 13.65 8,470 13.565 8,4 | | | | | | | | | | | | | | | S | | 2.77 | 2 66 | | | | | | | | | | 4.320 | | N 2.75 | | | | | | | | | | | 1,830 | | 4,100 | | 2 2.75 | | | | | | | | | | | | | 4,480 | | 4 2.75 | | | | | | | | | | | | | 3,880 | | 6 2.75 | | | | | | | | | | | 5,950 | | 2,850 | | R | 6 | | | | | | | | | | | | 2,250 | | 10 2.75 248 12.68 7,700 3.39 1,030 18.80 16,500 16.50 11,500 4.35 1,830 1,630 1, | | | | | 6.360 | | | | | | | | | | July 14 | | | | | | | | | | | | | | | 2 | 12 | 2.75 | 248 | 12.20 | 7,280 | 3.28 | 889 | 13.55 | 8,470 | 13.65 | 8,470 | 4.07 | 1,690 | | 4 3.70 1,590 3.19 772 3.07 616 2.98 477 2.92 429 2.86 381 3.57 1,280 3.18 759 3.06 603 2.95 465 2.91 417 2.85 350 8 3.49 1,160 3.17 746 3.04 577 2.94 453 2.90 405 2.84 339 10 3.43 1,080 3.16 733 3.05 564 2.94 453 2.89 3.94 2.83 3.28 3.39 1,030 3.15 720 3.02 551 2.94 453 2.88 3.83 2.83 3.28 2.83 3.28 2.83 3.28 3.35 2.87 372 2.82 317 4 3.52 941 3.13 694 3.02 551 2.94 453 2.87 372 2.82 317 6 3.50 915 3.12 681 3.01 538 2.94 453 2.87 372 2.82 317 3.32 8 3.27 876 3.12 681 3.00 525 2.94 453 2.87 372 2.82 317 2.32 3.25 850 3.12 681 3.00 525 2.94 453 2.87 372 2.82 317 2.32 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 2.32 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 2.32 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 2. | | Ju | ly 14 | Ju | ly 15 | Ju | ıly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 6 | | | | | | 3.09 | 642 | 2.97 | 489 | 2.93 | 441 | 2.86 | 361 | | 8 3.49 1,160 3.17 746 3.04 577 2.94 453 2.90 405 2.84 339 N 3.39 1,080 3.16 733 3.03 564 2.94 453 2.89 394 2.83 328 N 3.39 1,030 5.15 720 3.02 551 2.94 453 2.88 363 2.83 328 2 3.56 993 5.14 707 3.02 551 2.94 453 2.87 372 2.82 317 4 3.52 941 3.13 694 3.02 551 2.94 453 2.87 372 2.82 317 6 3.50 915 3.12 681 3.01 538 2.94 453 2.87 372 2.82 317 8 3.27 876 3.12 681 3.01 538 2.94 453 2.87 372 2.82 317 10 3.25 850 3.12 681 3.00 525 2.94 453 2.87 372 2.82 317 10 3.25 850 3.12 681 3.00 525 2.94 453 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 2 2.82 317 2.82 317 2 2.82 317 2.78 2.82 317 2 2.82 317 2.82 317 2 2.82 317 2.82 317 2 2.82 317 2.83 3.00 525 2.94 453 2.87 372 2.82 317 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 3 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 3 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 3 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 3 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 3 3.24 837 3.10 655 2.99 513 2.93 304 2.87 372 2.82 317 3 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 3 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 3 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 3 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 3 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 3 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 4 2.81 306 2.78 276 2.75 2.88 2.76 2.75 2.88 2.76 2.77 2.86 2.74 2.88 2.76 2.77 2.86 2.74 2.88 1.50 0 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 2.66 2.74 2.88 1.50 0 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 2.66 2.74 2.88 1.50 0 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 2.66 2.74 2.88 1.50 0 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 2.66 2.74 2.88 1.50
0 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 2.66 2.75 2.75 2.88 1.50 0 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 2.66 2.75 2.75 2.88 1.50 0 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 2.66 2.75 2.75 2.88 1.50 0 7.960 3.14 707 2.93 3.61 2.92 4.55 2.89 3.50 2.89 3.50 2.89 3.50 2.89 3.50 2.89 3.50 2.89 3.50 3.00 3.00 | | | | | | | | | | | | | | | 10 | | | 1,260 | | | | | | | | | | | | N 3.39 1,030 3.15 720 3.02 551 2.94 453 2.88 383 2.83 328 2 3.36 993 5.14 707 3.02 551 2.94 453 2.87 372 2.82 317 4 3.32 941 3.13 694 3.02 551 2.94 453 2.87 372 2.82 317 6 3.50 915 3.12 681 3.01 538 2.94 453 2.87 372 2.82 317 8 3.27 876 3.12 681 3.00 525 2.94 453 2.87 372 2.82 317 10 3.25 850 3.12 681 3.00 525 2.94 453 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.94 453 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 12 3.24 837 3.00 655 2.99 513 2.93 453 2.87 372 2.82 317 12 3.24 837 3.00 655 2.99 513 2.93 453 2.87 372 2.82 317 12 3.24 837 3.00 655 2.99 513 2.93 453 2.87 372 2.82 317 12 3.24 837 3.00 655 2.99 513 2.93 453 2.87 372 2.82 317 12 3.24 837 3.00 525 2.94 453 2.87 372 2.82 317 12 3.24 837 3.00 655 2.99 513 2.93 441 2.87 372 2.82 317 12 3.24 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.04 837 3.00 525 12 3.00 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 266 2.74 238 10.00 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 266 2.74 238 13.00 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 266 2.74 238 13.00 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 266 2.74 238 13.00 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 266 2.74 238 13.00 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 266 2.74 238 13.00 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 266 2.74 238 13.00 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 266 2.75 2.75 2.88 13.00 7.960 3.14 707 2.93 489 10 2.80 2.95 2.77 2.88 2.75 2.88 2.75 2.99 3.00 3.00 8.00 8.00 8.00 8.00 8.00 8.00 | | | 1,160 | | | | | | | | | | | | 2 3.36 993 3.14 707 3.02 551 2.94 453 2.87 372 2.82 317 4 3.52 941 3.13 694 3.02 551 2.94 453 2.87 372 2.82 317 6 3.52 941 3.13 694 3.02 551 2.94 453 2.87 372 2.82 317 8 3.27 876 3.12 681 3.01 538 2.94 453 2.87 372 2.82 317 10 3.25 850 3.12 681 3.00 525 2.94 453 2.87 372 2.82 317 10 3.25 850 3.12 681 3.00 525 2.94 453 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 453 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 453 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 453 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 451 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 451 3.34 967 3.04 577 12 3.28 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 451 3.34 967 3.04 577 12 3.28 2.81 3.06 2.78 2.78 2.78 2.78 2.78 2.78 2.78 2.78 | | | 1,000 | | | | | | | | | | | | 4 3.32 941 3.13 694 3.02 551 2.94 453 2.87 372 2.82 317 8 3.27 876 3.12 681 3.00 525 2.94 453 2.87 372 2.82 317 10 3.25 850 3.12 681 3.00 525 2.94 453 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 July 20 | 2 | | 993 | | | | | | | | | | | | 8 3.27 876 3.12 681 3.00 525 2.94 453 2.87 372 2.82 317 12 3.24 850 5.12 681 5.00 525 2.94 453 2.87 372 2.82 317 12 3.24 837 3.10 655 2.99 513 2.93 441 2.87 372 2.82 317 July 21 July 22 July 23 July 24 July 25 22 2.82 317 2.78 276 2.75 248 2.73 228 3.34 967 3.04 577 4 2.81 306 2.78 276 2.74 238 2.76 257 3.30 915 3.02 551 8 2.80 295 2.77 266 2.74 238 10.00 5,480 3.21 798 2.98 489 10 2.80 295 2.77 266 2.74 | | | | | 694 | | | | 453 | | | | | | 10 3.25 850 3.12 681 3.00 525 2.94 453 2.87 372 2.82 317 July 20 July 23 July 24 July 25 2 2.82 317 2.78 276 2.75 248 2.73 228 3.34 967 3.04 571 4 2.81 306 2.78 276 2.75 248 2.73 228 3.34 967 3.04 577 6 2.80 295 2.77 266 2.74 238 2.50 1,180 3.24 837 3.00 525 8 2.80 295 2.77 266 2.74 238 1.00 5,480 3.21 487 3.00 525 8 2.80 295 2.77 266 2.74 238 1.420 8,990 3.17 746 | | | | | | | | | | | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | July 20 | | | | | | | | | | | | | | | 2 2.82 317 2.78 276 2.75 248 2.73 228 3.34 967 3.04 577 4 2.81 306 2.78 276 2.74 238 2.76 257 3.30 915 3.02 551 6 2.80 295 2.77 266 2.74 238 10.00 5,480 3.21 798 2.98 489 10 2.80 295 2.77 266 2.74 238 10.00 5,480 3.21 798 2.98 489 10 2.80 295 2.77 266 2.74 238 10.00 5,480 3.21 798 2.98 489 10 2.80 295 2.77 266 2.74 238 14.20 8,990 3.17 746 2.97 477 N 2.79 286 2.76 257 2.73 228 15.60 10,400 3.16 733 2.95 453 2 2.79 286 2.76 257 2.73 228 15.60 10,400 3.16 733 2.95 453 2 2.79 286 2.76 257 2.73 228 13.00 7,960 3.14 707 2.93 417 4 2.77 266 2.75 248 2.72 219 4.55 1,920 3.10 655 2.89 361 2.76 257 2.75 248 2.71 210 5.80 1,480 3.08 629 2.88 350 10 2.78 276 2.75 248 2.71 210 3.80 1,480 3.08 629 2.88 350 10 2.78 276 2.75 248 2.71 210 3.50 1,420 3.07 616 2.87 328 | _ | | | | | 2.33 | 313 | · | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | L_ | | <u> </u> | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | 10 2.80 295 2.77 266 2.74 238 14.20 8,990 3.17 746 2.97 477 N 2.79 286 2.76 257 2.73 228 15.60 10,400 3.16 733 2.95 453 2 2.79 286 2.76 257 2.73 228 13.00 7,960 3.14 707 2.93 417 4 2.77 266 2.75 248 2.73 228 7.45 3,510 3.12 681 2.92 405 6 2.76 2.57 2.48 2.72 219 4.55 1,920 3.10 655 2.89 361 8 2.78 276 2.75 248 2.71 210 3.80 1,480 3.08 629 2.88 350 10 2.78 276 2.75 248 2.71 210 3.50 1,480 3.07 616 2.87 328 | | | | | | | | | | | | | | | N 2.79 286 2.76 257 2.73 228 15.80 10,400 3.16 733 2.95 453 2.75 2.79 286 2.76 257 2.73 228 15.00 7,960 3.14 707 2.93 417 4 2.77 266 2.75 248 2.73 228 7.45 3,510 3.12 681 2.92 405 6 2.76 257 2.75 248 2.72 219 4.55 1,920 3.10 655 2.89 361 8 2.78 276 2.75 248 2.71 210 3.80 1,480 3.08 629 2.88 350 10 2.78 276 2.75 248 2.71 210 3.54 1,220 3.07 616 2.87 328 | 10 | | | | | | | | | | | | | | 2 2.79 286 2.76 257 2.73 228 13.00 7,960 3.14 707 2.93 417 4 2.77 266 2.75 248 2.75 228 7.45 3,510 3.12 68 2.92 405 6 2.76 257 2.75 248 2.72 219 4.55 1,920 3.10 655 2.89 361 8 2.78 276 2.75 248 2.71 210 3.50 1,480 3.08 629 2.88 350 10 2.78 276 2.75 248 2.71 210 3.54 1,220 3.07 616 2.87 328 | | | | 2.76 | 257 | 2.73 | 228 | 15.60 | 10,400 | | | | | | 6 2.76 257 2.75 248 2.72 219 4.55 1,920 3.10 655 2.89 361 2.78 2.78 276 2.75 248 2.71 210 3.80 1,480 3.08 629 2.88 350 10 2.78 276 2.75 248 2.71 210 3.54 1,220 3.07 616 2.87 328 | | | | | | | | | 7,960 | | | | | | 8 2.78 276 2.75 248 2.71 210 3.80 1,480 3.08 629 2.88 350 10 2.78 276 2.75 248 2.71 210 3.54 1,220 3.07 616 2.87 328 | | | | | | | | | 3,510 | | | | | | 10 2.78 276 2.75 248 2.71 210 3.54 1,220 3.07 616 2.87 328 | | | | | | | | | | | | | | | [] [] | 10 | | | | | | | | | | | | | | | 12 | | | | | | | | 1,040 | 3.06 | | 2.87 | 328 | ### Otter Creek at Climax, Kans. Location. - Lat $37^{\circ}43^{\circ}$, long. $96^{\circ}14^{\circ}$, in SW $\frac{1}{4}$ sec. 8, T. 27 S., R. 11 E., at bridge on State Highway 99, half a mile south of Climax, 54 miles upstream from mouth, and 52 miles downstream from South Branch Otter Creek. Drainage area. - 129 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 10-16, May 25 to June 21, July 24-31. Discharge during periods of backwater from Fall River Reservoir, June 30, July 1, 2, 4-7, 10-20, computed on basis of one discharge measurement, weather records, and records for Fall River near Eureka and for Fall River Reservoir. Maxima. -May-July 1951: Discharge, 15,400 cfs 8 a.m. June 30 (gage height, 23.73 ft). 1948 to April 1951: Discharge, 11,700 cfs April 4, 1947 (gage height, 22.80 ft). Remarks. - Records collected and computed by Corps of Engineers, and reviewed by Geological Survey. | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-----------|--------|-----|------|-------|-----|--------|-------------|--------| | 1 | 3,360 | 48 | 280 | 11 | 133 | 107 | 3,800 | 21 | 864 | 758 | 92 | | 2 | 260 | 43 | 102 | 12 | 100 | 462 | 1.640 | 22 | 1.260 | 1,700 | 76 | | 3 | 163 | 42 | 3,500 | 13 | 84 | 99 | 3,990 | 23 | 392 | 4,910 | 784 | | 4 | 128 | 38 | 1,480 | 14 | 70 | 74 | 237 | 24 | 196 | 2,210 | 148 | | 5 | 108 | 33 | 348 | 15 | 58 | 121 | 132 | 25 | 154 | 442 | 88 | | 6 | 108 | 38 | 290 | 16 | 401 | 118 | 118 | 26 | 134 | 29 9 | 65 | | 7 | 96 | 945 | 250 | 17 | 310 | 58 | 113 | 27 | 101 | 210 | 58 | | 8 | 81 | 149 | 194 | 18 | 203 | 47 | 109 | 28 | 86 | 162 | 50 | | 9 | 521 | 96 | 2,010 | | 540 | 43 | 104 | 29 | 75 | 6,150 | 42 | | 10 | 516 | 73 | 1,260 | 20 | 739 | 70 | 99 | 30 | 69 | 6,150 | 38 | | | [[| - 1 | - | i I | | | | 31 | 59 | - 1 | 34 | | Mont | hly mean | discharge | . in seco | nd-fee | t | | | | 367 | 856 | 695 | | | ff, in acre | | | | | | | | 22,590 | 50.970 | 42.710 | | | off, in inch | | | | | | | | 3.28 | 7.41 | 6.21 | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | | | | | | | | | | | | | |---------|--|-----------------|--------------|-------------------------|--------------|----------------|--------------|------------------|--------------|----------------|--------|-------------|--|--| | ٦. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | | | Hour | height | charge | height | | height | charge | height | | height | charge | height | charge | | | | Ħ | | | Ju | ne 21 | Ju | ne
22 | Ju | ne 23 | Jun | e 24 | Ju | ne 25 | | | | 2 | | | 3.14 | 60 | 8.69 | 1,870 | 4.52 | 289 | 6.17 | 734 | | | | | | 4 | | | 3.24 | 73 | 8.69 | 1,870 | 4.37 | 262 | 5.97 | 6 6 8 | | | | | | 8 | | | 3.80
6.48 | 156
857 | 10.00 | 2,580 | 4.26
5.60 | 239 | 6.50 | 857 | 5.28 | 481 | | | | 10 | 1 1 | | 9.35 | | 9.33 | 2,190
2,690 | 17.55 | | 10.00 | 2,580
4,450 | 1 | | | | | N | 1 | | 9.63 | 2,350 | 10.51 | 2.860 | 21.31 | 10.000 | | 5,630 | 4.90 | 379 | | | | 2 | i i | | 7.42 | | 10.25 | | 22.65 | 11,700 | | 4,940 | ., | | | | | 4 | l i | | 5.97 | 668 | 7.70 | | 23.12 | 13,000 | | 2,630 | | | | | | 6 | 1 | | 5.22 | 454 | 6.17 | | 21.04 | 9,770 | 8.05 | 1,510 | 5.04 | 416 | | | | 10 | ' | | 4.70 | 333 | 5.49 | 535 | 12.29 | 3,910 | 6.88 | 1,010 | | | | | | 12 | 1 1 | | 4.38
6.23 | 264
768 | 5.07
4.72 | 416
333 | 7.55 | 1,320
914 | 6.27
5.89 | 768
653 | 4.77 | 344 | | | | | | | 0.23 | 166 | 4.72 | 333 | 6.61 | 914 | 5.69 | 555 | 4.17 | 244 | | | | <u></u> | Jun | June 26 June 27 | | June 28 | | June 29 | | June 30 | | Jul | y 1 | | | | | 2 | 1 | | 1 | | 1 | | 3.73 | 144 | 12.70 | 4,140 | 1 | | | | | 4 | | | | l | | | 4.45 | | 20.35 | 9,300 | | | | | | 8 | 4.66 | 322 | 4.18 | 224 | 3.88 | 170 | 9.55 | 2,350 | | 12,700 | 6.30 | 365 | | | | 10 | 1 | | | | 1 | | 16.10 | 6,280 | | 15,400 | | | | | | N | 4.54 | 300 | 4.10 | 209 | 3.83 | 107 | 20.50 | | 23.15 | 13,300 | 6.22 | 210 | | | | lä | 4.54 | 300 | 4.10 | 209 | 3.03 | 191 | 22.82 | 11,500
12,100 | | 8,840
4,020 | 0.22 | 210 | | | | 4 | l | 1 | ł | ľ | 1 | | 22.96 | 12,700 | 8.70 | 1,870 | 1 | | | | | 6 | 4.43 | 2 78 | 4.01 | 192 | 3.78 | 153 | 22.05 | 10,700 | 7.81 | 1,420 | 6.17 | 141 | | | | 8 | | | | | | | 16.05 | 6,220 | 7.06 | 1,080 | | | | | | 10 | | 1 | | | 1 | | 8.20 | 1,610 | 6.82 | 870 | i | | | | | 12 | 4.31 | 249 | 3.94 | 180 | 3.74 | 146 | 6.90 | 1,010 | 6.59 | 700 | 6.13 | 112 | | | | 1 | Ju | ly 2 | Ju | ly 3 | Ju | ly 4 | Ju | ly 5 | Ju | ly 6 | Jul | y 7 | | | | 2 | | | 6.15 | 100 | 12.50 | 4.020 | | | | | | | | | | 4 | | ł | 6.16 | | 11.15 | 3,260 | 1 | ł | | | | 1 | | | | 6 | 6.13 | 101 | 6.03 | 100 | 9.45 | 2,240 | 7.04 | 370 | 5.66 | 300 | 4.73 | 260 | | | | 8 | 1 | ł | 6.42 | 100 | 8.85 | 1,620 | l | ì | 1 | | l | | | | | 10
N | | | 8.40 | 1,710 | 8.60 | 1,220 | | | | 200 | | | | | | 2 | 6.16 | 100 | 14.15 | 5,070 | 8.36 | 940
760 | 6.70 | 340 | 5.38 | 290 | 4.62 | 250 | | | | 4 | 1 | | 20.75 | 7,9 9 0
9,610 | 8.17 | 620 | | | i | | | | | | | 6 | 6.16 | 100 | 19.80 | 8,840 | 7.85 | 530 | 6.35 | 325 | 5.12 | 280 | 4.46 | 240 | | | | 8 | 1 | 1 100 | 13.40 | 4,570 | 7.69 | 480 | 1 0.55 | 525 | 32 | 250 | * | | | | | 10 | 1 | 1 | 9.70 | 2,410 | 7.57 | 440 | ĺ | | 1 | ! | | | | | | 12 | 6.15 | 100 | 10.45 | 2,800 | 7.47 | 420 | 5.98 | 310 | 4.80 | 270 | 4.30 | 2 29 | | | # KANSAS-MISSOURI FLOODS OF JULY 1951 ## Otter Creek at Climax, Kans. -- Continued Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | | | | | | | | | | | | |--|--------|--------|--------------|------------|--------|--------|---------------|--------------------|--------|-------------|--------|----------------| | ا يا | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | 田 | Ju | ıly 8 | Jι | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Ju | y 13 | | 2 | | | 3.82 | 159 | 14.35 | 5,190 | 4.56 | 270 | 7.17 | 600 | | 10,300 | | 4 | | | 3.80 | 156 | 7.30 | 1,180 | 4.49 | 2 58 | 7.10 | | 21.60 | 10,300 | | 6 | 4.13 | 215 | 3,78 | 153 | 6.18 | 750 | 4.42 | 248 | 7.08 | | 18.60 | 7,990 | | 8
10 | | | 3.76 | 149 | 5.73 | 580 | 4.39 | 238 | 7.04 | | 13.50 | 4,630 | | N | 4.00 | 190 | 3.75
3.73 | 148
144 | 5.54 | | 10.50 | 2,860
7,360 | 7.02 | 325 | 10.85 | 3,020
2,100 | | 2 | 1.00 | 100 | 3.71 | 141 | 5.17 | 395 | 20.65 | 9,450 | 7.05 | 290 | | 1.540 | | 4 | | | 3.75 | 148 | 5.00 | | 21.27 | 10,000 | 7.73 | 450 | 9.97 | 1,200 | | 6 | 3.90 | 173 | 10.40 | 2,800 | 4.85 | | 19.50 | 8,620 | | 1,920 | 9.90 | 930 | | 8 | | 1 | 16.90 | 6,800 | 4.77 | | 12.50 | | 10.95 | 3,140 | 9.85 | 730 | | 10 | | | 19.45 | 8,550 | 4.72 | 300 | 7.95 | 1,510 | | 6,600 | 9.77 | 580 | | 12 | 3.84 | 163 | 20.40 | 9,300 | 4.64 | 285 | 7.32 | 1,180 | 19.40 | 8,550 | 9.68 | 460 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2 | | | | | | | | , | | | | | | 4 | | | 1 | | | | 1 | | | | | 1 | | 8 | 9.50 | 280 | 8.90 | 137 | 8.28 | 120 | 7.31 | 114 | 5.94 | 110 | 4.56 | 105 | | 10 | | | \ | i | } | | ł | ' | | | 1 | 1 | | N | 9.35 | 200 | 8.76 | 129 | 8.06 | 118 | 7.05 | 112 | 5.60 | 109 | 4.30 | 104 | | 2 | 3.55 | 200 | 0.10 | 123 | 0.06 | 110 | 7.03 | 112 | 3.60 | 103 | *.50 | 104 | | 4 | | | | | | | 1 | | | | | | | 6 | 9.20 | 165 | 8.62 | 125 | 7.82 | 117 | 6.72 | 111 | 5.25 | 108 | 4.10 | 103 | | 8 | | | | | | | | Į i | į į | | | | | 12 | 9.06 | 148 | 8.45 | 122 | 7.56 | 116 | 6.34 | 111 | 4.90 | 107 | 3.90 | 101 | | _ | | | | | | | | | | | | | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | | ly 23 | Ju | ly 24 | Jul | y 25 | | 2 | | | 1 | | ì | | 3.17 | 69 | ' | | | | | 6 | 3.75 | 100 | | | | | 3.32 | 86 | | | | | | 8 | 5.75 | 100 | 3.40 | 96 | 3.28 | 81 | 3.55 | 116 | 3.88 | 16 6 | 3.41 | 93 | | 10 | | | 1 | | | | 4.52
10.58 | 289
2.910 | | | | | | N | 3.63 | 99 | 3.38 | 93 | 3.24 | | 10.85 | 3,020 | 3.70 | 136 | 3.36 | 87 | | 2 | 0.00 | " | 5.50 | 33 | 5.24 | 10 | 7.20 | 1,140 | 3.70 | • 136 | 3.36 | 0' | | 4 | | | | | | | 5.70 | 593 | | | Ī | ı | | 6 | 3.52 | 98 | 3.35 | 90 | 3.20 | 72 | 5.12 | 429 | 3.59 | 120 | 3.30 | 80 | | 8 | | | | | | | 4.68 | 333 | | | | | | 12 | 3.47 | 97 | 3.31 | 84 | 3.17 | 69 | 4.42 | 268
23 6 | 3.50 | 106 | 3.27 | 7.6 | | | 3.41 | J. 31 | 0.01 | 84 | 3.11 | 69 | 4.24 | 236 | 3.50 | 106 | 3.41 | 76 | ## ARKANSAS RIVER BASIN ## Fall River Reservoir near Fall River, Kans. Location. - Lat $37^{\circ}39^{\circ}$, long. $96^{\circ}04^{\circ}$, in NE $\frac{1}{4}$ sec. 3, T. 28 S., R. 12 E., in control tower of right end of dam on Fall River, about 4 miles northwest of town of Fall River, and 54.2 miles upstream from mouth of Fall River. Datum of gage is at mean sea level, datum of 1929. Drainage area. -585 square miles. Drainage area, -505 square miles. Gage-height record. —Water-stage recorder graph. Maxima. —May-July 1951: Contents, 260, 200 acre-feet 4 p.m. July 13 (elevation, 987.18 ft). 1949 to April 1951: Contents, 53,080 acre-feet Aug. 1, 1950 (elevation, 956.37 ft). Remarks. —Reservoir is formed by earth dam. Storage began April 20, 1941; conservation pool stage was first reached June 5, 1949. Capacity, 263,000 acre-feet at elevation 987.5 ft and 27,000 acre-feet at elevation 948.5 ft (conservation pool). Elevation, in feet, and contents, in acre-feet, at 12 p.m. of indicated day | | | 1000) 4114 001 | itents, in acre | 1000, 40 11 | or marca | | |----------------------------------|--|--|--|--|--|---| | Day | Ma | y | Ju | ne | Jul | у | | | Elevation | Contents | Elevation | Contents | Elevation | Contents | | 1 | 957.11 | 56,040 | 948.54 | 27,110 | 983.46 | 223,800 | | 2 | 957.76 | 58,740 | 948.51 | 27,040 | 983.61 | 225,200 | | 3 | 958.09 | 60,200 | 948.49 | 26,990 | 985.62 | 244,300 | | 4 | 957.58 | 57,950 | 948.50 | 27,020 | 984.83 | 236,700 | | 5 | 955.38 | 49,120 | 948.50 | 27,020 | 983.35 | 222,800 | | 6 | 952.65 | 39,200 | 948.68 | 27,460 | 981.85 | 209,300 | | 7 | 949.97 | 30,960 | 951.62 | 35,900 | 980.05 | 193,800 | | 8 | 948.69 | 27,480 | 951.46 | 35,390 | 977.79 | 176,000 | | 9 | 949.82 | 30,540 | 950.85 | 33,440 | 977.27 | 171,900 | | 10 | 951.21 | 34,590 | 949.87 | 30,680 | 979.70 | 190,900 | | 11 | 951.14 | 34,370 | 948.97 | 28,170 | 983.72 | 226,200 | | 12 | 950.51 | 32,470 | 948.58 | 27,210 | 985.88 | 246,900 | | 13 | 949.82 | 30,540 | 948.63 | 27,330 | 987.10 | 259,400 | | 14 | 949.12 | 28,580 | 948.60 | 27,260 | 986.63 | 254,600 | | 15 | 948.58 | 27,210 | 949.64 | 30,030 | 986.05 | 248,700 | | 16 | 950.07 | 31,240 | 950.10 | 31,320 | 985.10 | 239,200 | | 17 | 952.23 | 37,860 | 950.09 | 31,290 | 983.87 | 227,700 | | 18 | 953.70 | 42,920 | 950.01 | 31,070 | 982.38 | 213,800 | | 19 | 954.78 | 46,810 | 949.68 | 30,140 | 980.81 | 200,300 | | 20 | 956.34 | 52,960 | 949.39 | 29,330 | 979.22 | 181,700 | | 21 | 957.66 | 58,300 | 950.55 | 32,580 | 977.73 | 175,500 | | 22 | 959.91 | 68,200 | 954.31 | 45,120 | 976.67 | 167,500 | | 23 | 961.09 | 73,830 | 961.64 | 76,470 | 976.95 | 169,400 | | 24 | 961.14 | 74,070 | 964.84 | 92,770 | 976.07 | 163,200 | | 25 | 960.32 | 70,140 | 965.57 | 96,790 | 974.68 | 153,300 | | 26
27
28
29
30
31 | 958.57
956.44
953.94
951.19
949.82
948.74 | 62,310
53,360
43,780
34,530
30,540
27,600 | 965.92
966.07
965.87
977.61
983.08 | 98,750
99,590
98,470
174,600
220,200 | 973.06
971.13
968.82
965.68
961.97
958.37 | 142,300
129,600
115,400
97,410
78,060
61,430 | # Fall River near Fall River, Kans. Location. -Lat 37°37', long. 96°02', in SE4 sec. 12, T. 28 S., R. 12 E., at bridge on State Highway 96, a quarter of a mile upstream from Salt Creek, and 1 mile northwest of Fall River. Datum of gage is 885.65 ft above mean sea level (levels by Corps of Engineers). Drainage area. - 591 square miles. Gage-height record. - Water-stage recorder graph. Discharge
record. - Stage-discharge relation defined by current-meter measurements. Discharge for periods of backwater from Salt Creek, May 1, 19, June 23, 24, 29, 30, July 10-13, computed on basis of weather records and records of flow released from Fall River Reservoir. Maxima. - May-July 1951: Discharge, 10,600 cfs 9:30 a.m. July 8 (gage height, 19,87 ft). 1939 to April 1951: Discharge, 45,600 cfs April 16, 1945 (gage height, 31.15 ft, site and datum then in use). Remarks. - Flow regulated by Fall River Reservoir (see page 171). Records collected and computed by Corps of Engineers and reviewed by Geological Survey. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|---|---|--|----------------------------|--|--|--|--|--|---|---| | 1
2
3
4
5
6
7
8
9 | 150
12
7.6
1,490
4,850
5,420
4,850
2,240
287
191 | 614
285
221
182
182
228
981
1,920
1,920 | 23
343
4,270
7,690
8,510
8,160
8,440
10,500
7,940
529 | 14
15
16
17
18 | 807
1,540
1,540
1,490
1,100
435
578
578
600
614 | 1,870
1,570
305
360
378
406
369
369
704
1,110 | 429
362
3,630
4,630
4,500
5,470
6,900
8,050
7,800
7,500 | 21
22
23
24
25
26
27
28
29
30 | 1,130
993
31
812
2,640
4,480
4,980
5,030
5,290
2,370
1,930 | 1,110
1,230
700
50
20
12
239
1,210
1,500
200 | 6,640
4,710
4,130
4,380
5,240
6,120
6,520
7,620
8,910
9,890
8,700 | | Runc | thly mean
off, in acro
off, in incl | e-feet | | | | | | | 1,886
116,000
3.68 | 681
40,520
1.29 | 5,759
354,100
11.24 | | | | | Gage h | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at i | ndicated | time, 19 | 51 | | |--|----|--------|--------|----------|------------|---------|---------------|--------|------------|----------|----------|--------|----------------| | 2 19,70 10,400 18,88 9,620 4.09 373 3.96 316 4.03 346 11,22 4 19,78 10,500 18,72 9,450 4.12 387 3.96 316 4.03 346 11,22 6 19,84 10,500 18,52 9,290 8,55 600 3.96 316 4.03 346 8,85 8 19,87 10,600 18,52 9,290 8,55 600 3.96 316 4.02 341 8,90 4, 10 19,86 10,600 18,52 9,290 8,55 600 3.96 316 4.02 341 8,90 4, 10 19,86 10,600 18,39 9,210 4.64 420 5.41 1,230 4.01 337 11,14 5, N 19,86 10,600 18,24 9,050 4.08 389 8,13 380 3.99 328 10,93 5, 4 19,84 10,500 18,18 9,050 4.04 350 7.56 370 4.55 504 10,76 5, 6 19,82 10,500 15,00 7,220 4.01 337 6,55 365 4.67 380 10,59 8 19,80 10,500 10,50 4,980 3.99 328 4.24 360 6.82 370 10,45 4, 10 19,58 10,300 7.70 3,390 3.98 324 4.04 350 9.22 350 10,20 4, 12 19,15 9,890 5.18 1,050 3.97 320 4.04 350 9.22 350 10,20 4, July 14 | | | | | Dis- | | | Gage | Dis- | Gage | Dis- | | Dis- | | 2 19,70 10,400 18,88 9,620 4.09 373 3.96 316 4.03 346 11,22 4 19,78 10,500 18,72 9,450 4.12 387 3.96 316 4.03 346 11,22 6 19,84 10,500 18,52 9,290 8,55 600 3.96 316 4.03 346 8,85 8 19,87 10,600 18,52 9,290 8,55 600 3.96 316 4.02 341 8,90 4, 10 19,86 10,600 18,52 9,290 8,55 600 3.96 316 4.02 341 8,90 4, 10 19,86 10,600 18,39 9,210 4.64 420 5.41 1,230 4.01 337 11,14 5, N 19,86 10,600 18,24 9,050 4.08 389 8,13 380 3.99 328 10,93 5, 4 19,84 10,500 18,18 9,050 4.04 350 7.56 370 4.55 504 10,76 5, 6 19,82 10,500 15,00 7,220 4.01 337 6,55 365 4.67 380 10,59 8 19,80 10,500 10,50 4,980 3.99 328 4.24 360 6.82 370 10,45 4, 10 19,58 10,300 7.70 3,390 3.98 324 4.04 350 9.22 350 10,20 4, 12 19,15 9,890 5.18 1,050 3.97 320 4.04 350 9.22 350 10,20 4, July 14 | 8 | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | 4 19.78 10,500 18.72 9,450 4.12 387 3.96 316 4.03 346 8.85 8 19.87 10,600 18.62 9,290 8.55 600 3.96 316 4.03 346 8.85 10 19.86 10,600 18.52 9,290 8.55 600 3.96 316 4.02 341 8.90 4, 10 19.86 10,600 18.39 9,210 4.64 420 5.41 1,230 4.01 337 11.14 5, 19.85 10,500 18.24 9,500 4.08 369 8.13 380 3.99 328 10.13 5, 4 19.84 10,500 18.18 9,050 4.04 350 7.50 5, 6 19.82 10,500 10.50 7,220 4.01 337 6.55 365 4.67 380 10.59 5, 6 19.80 10,500 10.50 4,980 3.99 328 4.24 360 6.82 370 10.45 4, 10 19.58 10,300 7.70 3,590 3.98 324 4.06 355 10.13 360 10.33 4, 12 19.15 9,890 5.18 1,050 3.97 320 4.04 350 9.22 350 10.20 4, July 14 | LE | Ju | ly 8 | Ju | ıly 9 | Ju | l y 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 6 19.84 10.500 18.60 9,370 7.90 1,800 3.96 316 4.03 346 8.85 8.85 19.87 10.90 1,800 3.96 316 4.03 346 8.85 10.19.86 10,600 18.52 9,290 8.55 600 3.96 316 4.03 341 8.90 4.10 19.86 10,600 18.39 9,210 4.16 380 7.30 4.01 337 11.14 5,20 11.14 5,20 10,500 18.24 9,500 4.08 369 8.13 380 3.99 328 10.93 328 10.93 328 10.93 328 10.93 328 10.93 328 10.93 328 10.93 328 10.93 328 10.93 328 10.93 328 10.93 328 10.93 328 40.60 3.55 365 4.67 380 10.59 36 19.19 380 318 39.80 328 44.06 355 10.13 360 10.33 49 328 44.06 355 10.13 360 10.33 49 310 49.40 351 10.93 < | | | | | | | | | | | | | 350 | | 19.87 10,600 18.52 9,290 8.55 600 3.96 31.6 4.02 341 8.90 4.10 19.86 10,600 18.45 9,210 4.16 380 7.30 480 4.00 332 11.14 5, | | | | | 9,450 | | | | | | | | 350 | | 10 | | | | | 9,370 | | | | | | | | 350 | | N 19 28 10 200 18 23 9,210 4 16 380 7,30 480 4.00 332 11 14 5, | | | | | | | | | | | | | 4,250
5,270 | | 2 19.85 10.500 18.24 9,050 4.08 359 8.13 330 3.99 328 10.93 5, 4 19.84 10,500 18.18 9,050 4.04 350 7.56 370 4.35 504 10.76 5, 8 19.80 10,500 15.00 7,220 4.01 337 6.55 365 4.67 380 10.59 5, 8 19.80 10,500 10.50 4,980 3.99 328 4.24 360 6.82 370 10.45 4, 10 19.58 10,300 7.70 3,390 3.94 3.24 4.06 355 10.13 360 10.33 4, 12 19.15 9,890 5.18 1,050 3.97 320 4.04 350 9.22 350 10.20 4, 20 10.07 4,800 9.44 4,510 9.32 4,460 13.11 6,270 16.70 8,100 16.36 7, 49.92 4,720 9.45 4,510 9.31 4,460 13.11 6,270 16.72 8,100 16.31 7, 8 9.73 4,640 9.42 4,510 9.30 4,460 13.11 6,270 16.72 8,100 16.27 7, 8 9.73 4,640 9.40 4,510 9.29 4,460 13.10 6,270 16.72 8,100 16.27 7, N 9.61 4,600 9.36 4,510 10.25 4,850 13.40 6,420 16.70 8,100 16.27 7, N 9.61 4,600 9.36 4,510 10.25 4,850 13.40 6,420 16.08 8,050 16.11 7, 2 9.57 4,600 9.35 4,510 12.22 5,820 13.64 6,520 16.63 8,050 16.11 7, 2 9,57 4,600 9.35 4,510 12.27 6,120 13.47 6,470 16.60 8,050 16.11 7, 4 9,52 4,560 9.37 4,510 13.10 6,270 16.59 7,220 16.63 8,050 16.00 7, 6 9.48 4,560 9.35 4,510 13.12 6,270 16.33 7,800 16.48 7,940 15.98 7, 7,940 15.98 7, 7,940 15.98 7, 7,940 15.98 7, 7,940 15.98 7, 7,940 15.99 7, 7,940 15. | | | | | | | | | | | | | 5,270 | | 4 19.84 10.500 18.18 9.050 4.04 350 7.56 370 4.35 504 10.76 5.6 19.82 10.500 15.00 7.220 4.01 337 6.55 365 4.67 380 10.59 3.98 19.58 19.58 10.300 7.70 3.990 3.98 324 4.06 3.55 10.13 360 10.53 4.12 19.15 9.890 5.18 1.050 3.97 320 4.04 355 10.13 360 10.33 4.12 19.15 9.890 5.18
1.050 3.97 320 4.04 355 9.22 350 10.20 4.12 19.15 9.890 5.18 1.050 3.97 320 4.04 355 9.22 350 10.20 4.12 19.15 9.890 5.18 1.050 3.97 320 4.04 350 9.22 350 10.20 4.12 19.15 9.890 4.4510 9.32 4.460 13.11 6.270 16.70 8.100 16.36 7.45 | | | | | | | | | | | | | 5.170 | | 6 19.82 10.500 15.00 7.220 4.01 337 6.55 365 4.67 380 10.59 5.8 19.80 10.500 10.50 10.50 4.980 3.99 328 4.24 360 6.82 370 10.45 4.10 19.58 10.300 7.70 3,390 3.98 324 4.06 355 10.13 360 10.33 4, 12 19.15 9.890 5.18 1,050 3.97 320 4.04 350 9.22 350 10.20 4, 350 10.20 4, 350 10.20 4, 350 10.20 4, 350 10.20 4, 350 10.20 4, 350 10.20 4, 350 10.20 4, 350 10.20 4, 350 10.20 4, 350 10.20 1 | 4 | | | | | | | | | | | | 5,120 | | 10 19.58 10,300 7.70 3,390 3.98 324 4.06 355 10.13 360 10.33 4, | | | | | | | | | | | | | 5,030 | | 12 19.15 9,890 5.18 1,050 3.97 320 4.04 350 9.22 350 10.20 4, | | | | | | | | | | | | | 4,940 | | July 14 | | | | | | | | | | | | | 4,900 | | 2 10.07 4,800 9.44 4,510 9.32 4,460 13.11 6,270 16.70 8,100 16.36 7, 4 9.92 4,680 9.42 4,510 9.30 4,460 13.11 6,270 16.72 8,100 16.31 7, 8 9.73 4,640 9.40 4,510 9.29 4,460 13.30 6,370 16.72 8,100 16.22 7, 10 9.66 4,640 9.37 4,510 10.25 4,850 13.72 6,570 16.63 8,100 16.17 7, 9 9.61 4,600 9.36 4,510 12.22 5,820 13.64 6,520 16.63 8,050 16.17 7, 2 9.57 4,600 9.35 4,510 12.27 6,120 13.47 6,470 16.60 8,050 16.11 7, 4 9.52 4,560 9.37 4,510 13.00 6,220 14.95 7,220 16.56 8,050 16.01 7, 6 9.48 4,560 9.36 4,510 13.13 6,270 15.94 7,270 16.56 8,050 16.01 7, 8 9.46 4,560 9.35 4,510 13.13 6,270 15.94 7,270 16.50 8,000 15.98 7, 10 9.45 4,510 9.35 4,460 13.02 6,220 14.95 7,220 16.43 7,940 15.90 7, 12 9.44 4,510 9.33 4,460 13.02 6,220 16.54 8,000 16.43 7,940 15.90 7, 12 9.44 4,510 9.33 4,460 13.06 6,270 16.65 8,050 16.41 7,940 15.90 7, 12 9.45 4,510 9.37 4,600 13.08 6,220 16.54 8,000 16.43 7,940 15.90 7, 12 9.45 4,510 9.37 4,600 13.08 6,220 16.55 8,050 16.41 7,940 15.90 7, 12 9.45 4,510 9.37 4,600 13.08 6,270 16.65 8,050 16.48 7,940 15.90 7, 12 9.45 4,510 9.37 4,600 13.08 6,270 16.55 8,050 16.41 7,940 15.90 7, 12 9.45 4,510 9.37 4,600 13.08 6,270 16.65 8,050 16.48 7,940 15.90 7, 12 9.45 4,510 9.37 7,220 11.28 5,370 8.62 4,070 9.28 4,460 8.95 4, 13 15.68 7,570 14.89 7,170 11.05 5,70 8.54 4,000 9.17 4,410 8.93 4, 14 15.62 7,520 14.89 7,170 11.05 5,70 8.54 4,000 9.17 4,410 10.65 5, 18 15.62 7,520 14.89 7,170 11.10 5,70 8.54 4,000 9.12 4,460 11.96 5, 18 15.57 7,520 14.89 7,170 11.10 5,70 8.54 4,000 9.12 4,360 11.96 5, 18 15.57 7,420 13.58 6,520 8.91 4,250 8.50 4,000 9.12 4,360 11.96 5, 18 15.57 7,420 13.58 6,520 8.91 4,250 8.50 4,000 9.12 4,360 11.96 5, 18 15.39 7,370 11.92 5.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 18 15.39 7,370 11.92 5.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 18 15.39 7,370 11.92 5.56 5,920 8.62 4,070 8.88 4,250 9.07 4,350 12.55 6, 18 15.39 7,370 11.92 5.56 5,86 8,000 8.88 4,250 9.07 4,350 12.55 6, | 12 | 19.15 | 9,890 | 5.18 | 1,050 | 3.97 | 320 | 4.04 | 350 | 9.22 | 350 | 10.20 | 4,850 | | 4 9.92 4,720 9.45 4,510 9.30 4,460 13.11 6,270 16.72 8,100 16.31 7,69 9.82 4,680 9.42 4,510 9.30 4,460 13.10 6,370 16.72 8,100 16.27 7,80 15.96 7,910 16.90 16.27 7,80 15.96 7,910 16.70 8,100 16.27 7,80 16.70 16.70 8,100 16.27 7,80 16.70 9.66 4,640 9.36 4,510 10.25 4,850 13.72 6,570 16.68 8,100 16.17 7,80 16.17 16.10 | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 4 9.92 4,720 9.45 4,510 9.30 4,460 15.3.11 6,270 16.72 8,100 16.27 7,8 8 9.73 4,640 9.40 4,510 9.29 4,460 15.30 6,370 16.72 8,100 16.27 7,10 10 9.66 4,640 9.40 4,510 9.29 4,460 15.30 6,370 16.70 8,100 16.22 7,10 9.66 4,640 9.37 4,510 10.25 4,850 13.72 6,570 16.68 8,100 16.17 7,20 15.05 9.57 4,600 9.36 4,510 12.27 6,120 13.47 6,470 16.60 8,050 16.11 7,2 4,952 4,560 9.37 4,510 12.27 6,120 13.47 6,470 16.60 8,050 16.11 7,2 6,120 13.47 6,470 16.60 8,050 16.06 7,4 9.52 4,560 9.37 4,510 13.00 6,220 14.95 7,220 16.56 8,050 16.00 7,4 9.52 4,560 9.37 4,510 13.13 6,270 15.94 7,670 16.50 8,000 15.98 7,2 10 9.45 4,510 9.35 4,510 13.12 6,270 16.33 7,880 16.48 8,000 15.98 7,12 9.44 4,510 9.33 4,460 13.00 6,220 16.54 8,000 16.43 7,940 15.90 7,12 9.44 4,510 9.33 4,460 13.06 6,270 16.65 8,050 16.41 7,940 15.90 7,12 9.44 4,510 9.33 4,460 13.06 6,270 16.65 8,050 16.41 7,940 15.87 7,12 15.81 7,620 15.05 7,220 11.28 5,370 8.62 4,000 9.28 4,460 8.95 4,66 15.72 7,570 15.05 7,220 11.28 5,370 8.62 4,000 9.28 4,460 8.95 4,66 15.72 7,570 15.05 7,220 11.28 5,370 8.65 4,070 9.24 4,410 8.93 4,10 15.62 7,520 14.89 7,170 11.00 5,420 8.55 4,000 9.17 4,410 10.65 5,10 15.50 7,720 13.21 6,320 8.71 4,510 8.51 4,000 9.17 4,410 10.65 5,10 15.50 7,420 13.21 6,320 8.71 4,130 8.51 4,000 9.14 4,360 112.50 5,10 15.50 7,420 13.21 6,320 8.71 4,130 8.51 4,000 9.09 4,360 12.35 5,10 15.32 7,370 11.92 5.67 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6,1 15.32 7,370 11.92 5.67 8.66 4,070 8.88 4,250 9.07 4,360 12.55 6,1 15.32 7,370 11.92 5.67 8.66 4,070 8.88 4,250 9.07 4,360 12.55 6,1 15.32 7,370 11.92 5.67 8.66 4,070 8.88 4,250 9.07 4,360 12.55 6,1 15.32 7,370 11.92 5.67 8.66 4,070 8.88 4,250 9.07 4,360 12.55 6,1 15.32 7,370 11.92 5.67 8.66 4,070 8.88 4,250 9.07 4,360 12.55 6,1 15.80 7,420 13.21 6,520 8.50 8.50 4,000 9.04 4,360 12.55 6,1 15.32 7,370 11.92 5.67 8.66 4,070 8.88 4,250 9.07 4,360 12.55 6,1 15.80 7,420 13.25 6,500 8.56 4,070 8.88 4,250 9.07 4,360 12.55 6,1 15.80 7,420 13.26 6,520 8.50 8.50 4,000 9.04 4,360 12.55 6,1 15.32 7,370 11.92 5.56 5,86 8.56 8.90 | 2 | 10.07 | 4,800 | 9,44 | 4.510 | 9.32 | 4.460 | 13.11 | 6,270 | 16.70 | 8,100 | 16.36 | 7,940 | | 8 9.73 4,640 9.40 4,510 9.29 4,480 13.40 6,420 16.70 8,100 16.22 7, N 9.61 4,600 9.36 4,510 10.25 4,850 13.72 6,570 16.63
8,050 16.11 7, 2 9.57 4,600 9.35 4,510 12.27 6,120 13.47 6,470 16.60 8,050 16.01 7, 4 9.52 4,560 9.37 4,510 13.00 6,220 14.95 7,220 16.56 8,050 16.06 7, 6 9.48 4,560 9.36 4,510 13.13 6,270 15.94 7,670 16.50 8,000 15.98 7, 8 9.46 4,560 9.35 4,510 13.12 6,270 16.33 7,880 16.48 8,000 15.98 7, 10 9.45 4,510 9.35 4,510 13.12 6,270 16.33 7,880 16.48 8,000 15.98 7, 12 9.44 4,510 9.33 4,460 13.06 6,270 16.55 8,050 16.41 7,940 15.90 7, 12 9.44 4,510 9.33 4,460 13.06 6,270 16.65 8,050 16.43 7,940 15.90 7, 12 15.81 7,620 15.15 7,320 11.40 5,420 8.46 4,000 9.28 4,460 8.95 4,66 15.72 7,570 15.05 7,220 11.28 5,370 8.62 4,070 9.26 4,460 8.95 4,66 15.72 7,570 15.05 7,220 11.28 5,370 8.62 4,070 9.24 4,410 8.93 4, 10 15.62 7,520 14.89 7,120 9.42 4,510 8.51 4,000 9.17 4,410 8.93 4, 10 15.62 7,520 14.89 7,120 9.42 4,510 8.51 4,000 9.14 4,360 11.96 5, N 15.57 7,520 14.89 7,120 9.42 4,510 8.51 4,000 9.17 4,410 10.65 5, N 15.57 7,520 14.89 7,120 9.42 4,510 8.51 4,000 9.17 4,410 10.65 5, N 15.57 7,520 13.21 6,320 8.71 4,130 8.51 4,000 9.9 4,360 12.35 5, 4 15.45 7,420 13.21 6,320 8.71 4,130 8.51 4,000 9.9 4,360 12.35 5, 4 15.45 7,420 13.51 6,520 8.50 8.50 4,000 9.09 4,360 12.50 5, 6 15.32 7,370 11.92 5.65 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 8 15.32 7,370 11.92 5.670 8.66 4,070 9.19 4,410 9.04 4,310 12.59 6, | | | | | | | | 13.11 | | | 8,100 | | 7,880 | | 10 9.66 4.640 9.37 4.510 10.25 4.650 13.72 6.670 16.68 8.100 16.17 7, | | | | | | | | | | | | | 7,880 | | N 9.61 4,600 9.36 4,510 12.22 5,820 13.64 6,520 16.63 9,050 16.11 7, 2 9.57 4,600 9.36 4,510 12.77 6,120 13.47 6,470 16.60 8,050 16.06 7, 4 9.52 4,560 9.37 4,510 13.00 6,220 14.95 7,220 16.56 8,050 16.06 7, 6 9.48 4,560 9.37 4,510 13.13 6,270 16.59 7,220 16.56 8,050 16.00 7, 6 9.48 4,560 9.35 4,510 13.13 6,270 16.59 4,7670 16.50 8,000 15.98 7, 10 9.45 4,510 9.34 4,460 13.02 6,220 16.54 8,000 16.43 7,940 15.98 7, 12 9.44 4,510 9.35 4,460 13.06 6,270 16.55 8,050 16.41 7,940 15.87 7, 12 9.44 4,510 9.35 4,460 13.06 6,270 16.56 8,050 16.41 7,940 15.87 7, 12 9.44 4,510 9.35 4,460 13.06 6,270 16.55 8,050 16.41 7,940 15.87 7, 12 9.44 4,510 9.55 4,460 13.06 6,270 16.55 8,050 16.41 7,940 15.87 7, 12 9.44 4,510 9.55 4,460 13.06 6,270 16.55 8,050 16.41 7,940 15.87 7, 12 9.44 4,510 9.55 15.05 7,270 11.33 5,370 8.62 4,070 9.28 4,460 8.98 4,66 15.72 7,570 15.05 7,220 11.28 5,370 8.52 4,070 9.24 4,410 8.93 4,10 15.62 7,520 14.89 7,170 11.10 5,270 8.54 4,000 9.17 4,410 10.65 5, N 15.62 7,520 14.89 7,170 11.10 5,270 8.54 4,000 9.17 4,410 10.65 5, N 15.57 7,520 14.89 7,170 11.10 5,270 8.54 4,000 9.17 4,410 10.65 5, N 15.57 7,520 14.89 7,170 11.10 5,270 8.54 4,000 9.17 4,410 10.65 5, N 15.57 7,520 14.89 7,170 11.10 5,270 8.54 4,000 9.14 4,360 11.96 5, 2 15.50 7,470 13.58 6,520 8.91 4,520 8.50 4,000 9.12 4,360 112.50 5, 6 15.39 7,420 13.58 6,520 8.91 4,250 8.50 4,000 9.12 4,360 112.50 5, 6 15.39 7,420 13.58 6,520 8.91 4,250 8.50 4,000 9.12 4,360 112.50 5, 6 15.39 7,420 13.58 6,520 8.91 4,250 8.50 4,000 9.12 4,360 112.50 5, 6 15.39 7,420 12.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 8 15.89 7,420 12.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 8 15.89 7,420 12.56 5,520 8.56 4,070 9.19 4,410 9.04 4,310 12.59 6, 8 15.89 7,420 12.56 5,500 8.56 4,070 9.19 4,410 9.04 4,350 112.59 6, 8 15.89 7,420 12.56 5,500 8.56 4,070 9.19 4,410 9.04 4,3510 12.59 6, 8 15.89 7,420 12.56 5,500 8.56 4,070 9.19 4,410 9.04 4,3510 12.59 6, 9 15 4,500 9.07 4,350 12.55 6, 9 15 4,500 9.07 4,350 12.55 6, 9 15 4,500 9.07 4,350 12.50 6, 9 15 4,500 9.0 | | | | | | | | | | | | | 7,830 | | 2 9.57 4,600 9.35 4,510 12.77 6,120 13.47 6,470 16.60 8,050 16.06 7, 4 9.52 4,560 9.37 4,510 13.00 6,220 14.95 7,220 16.56 8,050 16.00 7, 8 9.48 4,560 9.35 4,510 13.13 6,270 15.94 7,670 16.60 8,000 15.98 7, 10 9.45 4,510 9.35 4,510 13.12 6,270 16.33 7,880 16.48 8,000 15.96 7, 112 9.44 4,510 9.35 4,460 13.02 6,220 16.54 8,000 16.43 7,940 15.90 7, 112 9.44 4,510 9.35 4,460 13.06 6,270 16.65 8,050 16.41 7,940 15.90 7, 112 9.44 4,510 9.35 4,460 13.06 6,270 16.65 8,050 16.41 7,940 15.87 7, 113 9.44 4,510 9.35 1,460 13.06 6,270 16.65 8,050 16.41 7,940 15.87 7, 114 15.78 7,620 15.15 7,220 11.28 5,370 8.62 4,070 9.28 4,460 8.98 4, 115.68 7,570 15.05 7,220 11.28 5,370 8.62 4,070 9.28 4,460 8.95 4, 115.62 7,520 14.89 7,170 11.05 5,270 8.54 4,000 9.17 4,410 8.90 4, 115.62 7,520 14.89 7,170 11.05 5,270 8.54 4,000 9.17 4,410 10.65 5, 115.62 7,520 14.89 7,120 9,42 4,510 8.51 4,000 9.17 4,410 10.65 5, 115.62 7,520 14.89 7,120 9,42 4,510 8.51 4,000 9.17 4,410 10.65 5, 115.57 7,520 14.89 7,120 9,42 4,510 8.51 4,000 9.17 4,410 10.65 5, 115.57 7,520 13.58 6,520 8.91 4,250 8.50 4,000 9.12 4,360 11.96 5, 12 15.50 7,470 13.58 6,520 8.91 4,250 8.50 4,000 9.12 4,360 11.96 5, 13 15.32 7,370 11.92 5.670 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 18 15.39 7,420 12.36 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 18 15.39 7,420 12.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 18 15.39 7,420 12.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 18 15.39 7,420 12.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 18 15.39 7,420 12.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 18 15.39 7,420 12.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 18 15.39 7,420 12.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 18 15.39 7,420 12.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 18 15.39 7,420 12.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, 18 15.39 7,420 12.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.55 6, | | | | | | | | | | | | | 7,830 | | 4 9.52 4,560 9.37 4,510 13.00 6,220 14.95 7,220 16.56 8,050 16.00 7,69 9.48 4,560 9.35 4,510 13.13 6,270 15.94 7,670 16.50 8,000 15.98 7,10 9.45 4,510 9.34 4,460 13.02 6,220 16.54 8,000 16.48 8,000 15.96 7,12 9.44 4,510 9.35 4,460 13.02 6,220 16.54 8,000 16.43 7,940 15.90 7,12 9.44 4,510 9.35 4,460 13.06 6,270 16.55 8,050 16.41 7,940 15.87 7,12 | | | | | | | | | | | | | 7,780
7,780 | | 6 9 48 4,560 9.36 4,510 13.13 6,270 15.94 7,880 16.48 8,000 15.98 7, 10 9.45 4,510 9.35 4,510 13.12 6,270 16.53 7,880 16.48 7,940 15.96 7, 12 9.44 4,510 9.33 4,460 13.02 6,220 16.54 8,000 16.43 7,940 15.96 7, 12 9.44 4,510 9.33 4,460 13.06 6,270 16.65 8,050 16.41 7,940 15.87 7, July 20 | | | | | | | | | | | | | 7,720 | | 8 9.46 4,560 9.35 4,510 13.12 6,270 16.33 7,880 16.48 8,000 15.96 7, 10 9.45 4,510 9.34 4,460 13.02 6,220 16.54 8,000 16.43 7,940 15.90 7, 12 9.44 4,510 9.35 4,460 13.06 6,270 16.65 8,050 16.41 7,940 15.87 7, 12 9.44 4,510 9.35 14.460 13.06 6,270 16.65 8,050 16.41 7,940 15.87 7, 12 12 12 12 12 12 12 12 12 12 12 12 12 | | | | | | | | | | | | | 7,720 | | 10 9.45 4,510 9.34 4,460 13.02 6,220 16.54 8,000 16.43 7,940 15.90 7, | | | | | | | | | | | | | 7,720 | | 12 9.44 4,510 9.33 4,460 13.06 6,270 16.65 8,050 16.41 7,940 15.87 7, | | 9.45 | | | | | | | | | | | 7,670 | | 2 15.81 7,620 15.15 7,320 11.40 5,420 8.46 4,000 9.28 4,460 8.98 4, 4 15.78 7,620 15.09 7,270 11.33 5,370 8.62 4,070 9.26 4,460 8.95 4, 6 15.72 7,570 15.05 7,220 11.28 5,370 8.59 4,070 9.26 4,460 8.95 4, 8 15.68 7,570 14.97 7,220 11.22 5,320 8.57 4,070 9.21 4,410 8.93 4, 10 15.62 7,520 14.89 7,170 11.10 5,270 8.54 4,000 9.17 4,410 10.65 5, N 15.57 7,520 14.82 7,120 9.42 4,510 8.51 4,000 9.17 4,410 10.65 5, 2 15.50 7,470 13.58 6,520 8.91 4,250 8.50 4,000 9.12 4,360 11.36 5, 4 15.45 7,420 13.21 6,320 8.71 4,130 8.51 4,000 9.12 4,360 12.34 5, 6 15.39 7,420 12.36 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.57 6, 8 15.32 7,370 11.92 5.670 8.66 4,070 9.19 4,410 9.04 4,310 12.59 6, | 12 | 9.44 | 4,510 | 9.33 | | | | 16.65 | 8,050 | 16.41 | 7,940 | 15.87 | 7,670 | | $ \begin{array}{cccccccccccccccccccccccccccccccccccc$ | | Jul | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 2 | 15.81 | 7.620 | 15,15 | 7.320 | 11.40 | 5,420 | 8.46 | 4,000 | 9.28 | 4,460 | 8.98 | 4,310 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 4 | | | | | | | | | | | | 4,310 | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | 7,570 | | 7,220 | 11.28 | 5,370 | 8.59 | | 9.24 | 4,410 | 8.93 | 4,250 | | N 15.57 7,520 14.82 7,120 9.42 4,510 8.51 4,000 9.12 4,360 11.96 5, 2 15.50 7,470 13.58 6,520 8.91 4,250 8.50 4,000 9.12 4,360 12.34 5, 4 15.45 7,420 13.21 6,320 8.71 4,130 8.51 4,000 9.09 4,360 12.50 5, 6 15.39 7,420 12.36 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.57 6, 8 15.32 7,370 11.92 5,670 8,56 4,070 9.19 4,410 9.04 4,310 12.59 6, | | | | | | 11.22 | | | | | | | 4,250 | | 2 15.50 7,470 13.58 6,520 8.91 4,250 8.50 4,000 9.12 4,360 12.34 5,
4 15.45 7,420 13.21 6,320 8.71 4,130 8.51 4,000 9.09 4,360 12.50 5,
6 15.39 7,420 12.36 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.57 6,
8 15.32 7,370 11.92 5.670 8.56 4,070 9.19 4,410 9.04 4,310 12.59 6, | | | | | | | | | | | | | 5,030 | | 4 15.45 7,420 13.21 6,320 8.71 4,130 8.51 4,000 9.09 4,360 12.50 5, 6 15.39
7,420 12.56 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.57 6,8 15.32 7,370 11.92 5.670 8.66 4,070 9.19 4,410 9.04 4,310 12.59 6, | | | | | | | | | | | | | 5,720 | | 6 15.39 7,420 12.36 5,920 8.62 4,070 8.88 4,250 9.07 4,360 12.57 6,8 15.32 7,370 11.92 5.670 8.56 4,070 9.19 4,410 9.04 4,310 12.59 6, | | | | | | | | | | | | | 5,870 | | 8 15.32 7,370 11.92 5.670 8.56 4,070 9.19 4,410 9.04 4,310 12.59 6, | | | | | | | | | | | | | 5,970 | | 120 12:25 7,370 [11:32] 3,070 5:36 4,070 5:15 4,410 3:04 4,310 12:35 0,0 | | | | | | | | | | | | | 6,020
6,020 | | | 10 | 15.26 | | 11.68 | 5,570 | 8.50 | 4,000 | 9.19 | 4,410 | 9.02 | | | 6,020 | | | 12 | | | | | | | | | | | | 6,020 | #### Fall River at Fredonia, Kans. Location. - Lat 37°30'30", long. 95°50'00", in NW4 sec. 24, T. 29 S., R. 14 E., at bridge on State Highway 96; three-quarters of a mile upstream from Clear Creek, 1 mile downstream from Salt Creek, and 1 mile south of Fredonia. Datum of gage is 819.09 ft above mean sea level (levels by Corps of Engineers). Drainage area. -827 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. -Stage-discharge relation defined by current-meter measurements. Shifting-control method used June 1-9, 13-22, 25-29. Maxima. - May-July 1951: Discharge, 20, 200 cfs 11 a.m. June 30 (gage height, 27.97 ft). 1938 to April 1951: Discharge observed, 49,000 cfs April 16, 1945 (gage height, 36,17 ft). Remarks. - Flow regulated by Fall River Reservoir (see page 171). Records collected and computed by Corps of Engineers and reviewed by Geological Survey. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-------------|-----------|--------|-------|-------|-------|-----|---------|--------|---------| | 1 | 3,520 | 1,140 | 6,650 | 11 | 393 | 1,840 | 4,090 | 21 | 1,260 | 1,210 | 7,140 | | 2 | 1,820 | 341 | 442 | 12 | 1,380 | 3,830 | 3,280 | 22 | 5,560 | 2,910 | 5,800 | | 3 | 224 | 302 | 2,550 | 13 | 1,380 | 909 | 6,480 | 23 | 1,010 | 2,280 | 4,080 | | 4 | 163 | 23 5 | 7,470 | 14 | 1,380 | 428 | 5,350 | 24 | 341 | 6,120 | 4,030 | | 5 | 3,060 | 222 | 8,000 | 15 | 1,340 | 475 | 4,370 | 25 | 1,770 | 1,850 | 4,140 | | 6 | 4,940 | 212 | 8,390 | 16 | 609 | 578 | 4,270 | 26 | 3,680 | 341 | 5,380 | | 7 | 5,160 | 906 | 8,160 | 17 | 901 | 424 | 6,690 | 27 | 4,730 | 197 | 5,820 | | 8 | 3,850 | 709 | 8,660 | 18 | 613 | 387 | 7,220 | 28 | 4,730 | 645 | 6,630 | | 9 | 850 | 2,270 | 10,500 | 19 | 1,400 | 403 | 7,750 | 29 | 5,380 | 8,270 | 7,470 | | 10 | 1,720 | 1,890 | 12,600 | 20 | 861 | 1,120 | 7,510 | 30 | 3,460 | 18,900 | 8,870 | | | | | | | | | | 31 | 2,210 | | 9,700 | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 2.248 | 2,045 | 6.435 | | | ff, in acre | | | | | | | | 138,200 | | 395.700 | | Runo | off, in inch | es | | | | | | | 3.13 | 2.76 | 8.97 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Disheight charge charge height charge height charge height charge height height charge July 8 July 9 July 10 July 11 July 12 July 13 2 7,930 8,000 13,400 13.85 11.11 17.25 19.45 9,700 23.15 5,380 14.41 5,820 3,480 9,870 22.92 9,960 23.09 10,000 23.50 3,820 2,750 1,940 5,450 4,730 3,960 4 19.60 13,100 13,300 11.65 12.85 4,660 17.32 13.87 6 17.45 17.62 8,080 19.70 9.95 12.90 15.05 6,260 8 23.50 23.85 23.85 11.80 10.57 7,160 8,240 19.77 13,800 8.65 16.20 10,000 10,000 10,000 10,000 11,000 10 17.84 18.06 19.82 14,100 14,100 13,900 3,140 ,540 8,390 7.90 1,600 16.71 N 19.83 ,690 8,630 2,260 2,440 9.25 9.50 16.89 2 18.31 8,790 9,030 19.80 23.64 11.33 3,620 8.48 1,890 16.86 7,690 13,200 7.74 4 18.55 23.03 4,450 19.78 12.47 1,510 16.68 540وُ 7 6 18.76 9,190 20.80 22.10 ,310 12,300 13.47 5,160 5,590 7.72 1,510 16.40 8 14.10 14.42 14.56 18.96 9,360 21.85 22.35 12,000 10,900 8.95 2,150 16.07 7,090 10 ,190 ,780 19.16 9 ,530 12,600 118.80 9 5,820 9.51 2,440 15.70 6 12 23.13 2 19.32 ,620 ,310 ,960 6,480 13,300 h6.45 7 5 9.88 690 15.33 July 19 July 14 July 15 July 16 July 17 18 4,240 13.32 4,240 14.20 4,240 15.72 14.98 14.66 14.35 4,520 12.18 4,520 12.17 4,450 12.16 7,770 6,260 12.64 4,240 5,020 15.63 6,710 16.97 5,670 15.70 6,780 15.82 7,310 16.00 7,770 7,770 7,770 **4** 6 6,040 12.57 6,780 17.00 5,820 5,590 5,380 4,450 4,380 4,380 4,380 4,240 4,240 4,170 12.51 6,860 17.02 14.35 14.08 13.84 13.61 13.23 13.07 12.93 12.82 12.72 12.45 12.15 12.14 12.13 16.41 7,010 8 17.02 7,470 7,390 16.15 17.01 7,770 16.48 16.28 16.10 4,170 16.30 N 5,230 12,37 7,240 17.00 12.11 12.11 12.17 12.36 12.62 2 7,240 5,090 12.34 4,310 4,170 16.44 7,310 16.99 7,770 4,940 4,870 4,730 4 12.31 4,310 4,170 16.57 ,470 16.97 770 15.94 15.81 15.70 15.63 6 4,310 4,240 4,240 7,540 12.28 4,240 4,380 16.69 16.79 7,770 6,930 16.95 7,620 8 6,860 6,780 16.92 7,690 10 4,660 12.23 4,520 16.87 7,690 16.89 7.690 12 4,590 12.20 16.92 7,690 16.86 7,690 6.710 July 21 July 20 July 22 July 23 July 24 July 25 7,310 7,310 7,240 7,240 7,160 12.62 12.37 12.16 11.98 2 16.83 7,620 16.40 15.60 6,710 6,560 4,520 4,380 11.71 3,890 12.00 4,100 4,100 4 16.80 11.74 11.81 7,620 16.36 15.35 3,890 11.98 6,330 6,110 5,960 5,740 5,590 6 16.77 16.73 16.32 3,960 4,030 4,030 11.97 4,100 7,620 7,540 15.07 4,240 8 16.28 4,100 11.88 11.95 14.82 4,100 7,540 7,540 3,960 4,030 10 16.70 16.23 14.55 11.85 11.93 11.94 7,160 N 16.66 16.19 4.31 11.78 3,960 11.97 4,100 11.92 4,030 2 16.63 7,470 16.15 ,160 4.08 11.73 3,890 12.00 4,100 11.91 4,030 7,470 7,470 7,390 7,090 5,450 5,300 11.72 11.72 12.01 16.59 16.10 13.89 3,890 4,100 11 .90 4 ,030 6 16.57 13.70 12.02 4,100 4,100 4,100 16.05 7,010 3,890 11.98 8 11.72 11.71 4,240 16.00 13.47 13.20 5,160 12.02 12.18 16.53 7,010 6,930 3,890 15.93 12.02 4,450 10 16.49 7,390 3,890 4,100 12.47 4,940 12 4,660 16.45 6.860 3,890 12 01 12.77 # Fall River at Fredonia, Kans. -- Continued Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | | Gage he | eight, i | n feet, an | d discha | arge, in s | econd- | feet, at ir | idicated | time, 19 | 51 | | |----------|----------------|----------------|--------------|----------------|----------|----------------|--------------|----------------|--------------|--------------|--------|-------------------------| | ٦. | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | Ä | Ju | ıly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 | 2.30 | 349 | 2.15 | 298 | 9.00 | 4,080 | 10.12 | 4,910 | 4.93 | 1,480 | 5.97 | 2,090 | | 4 | 2.23 | 332 | 2.14 | | 12.30 | 6.760 | 8.27 | 3,580 | 5.21 | 1,640 | | 2,580 | | 6 | 2.23 | 332 | 2.13 | | 12.40 | 6,850 | 6.86 | 2,640 | | 2,710 | | 6,490 | | 8 | 2.22 | 315 | 2.12 | | 11.24 | 5,800 | 6.13 | 2,150 | 8.10 | 3,440 | 12.83 | 7,220 | | 10 | 2.22 | 315 | 2.12 | | 12.53 | 6,940 | 5.73 | 1,920 | 8.50 | | 13.60 | 7,980 | | N | 2.22 | 315 | 2.12 | | 13.72 | 8,080 | 5.43 | 1,750 | 8.40 | 3,660 | | 8,460 | | 2 | 2.21 | 315 | 2.12 | | 14.35 | 8,740 | 5.18 | 1,640 | 7.90 | 3,300 | | 8,460 | | 6 | 2.20 | 315
315 | 2.12 | | 14.90 | 9,220 | 4.95 | 1,540 | 7.26 | 2,900 | | 8,460 | | l ĕ | 2.18 | 315 | 2.12 | | 14.80 | 9,120
8,640 | 4.88 | 1,480 | 6.27 | 2,270 | 15.15 | 8,930
9,5 0 0 | | 110 | 2.17 | 298 | 2.54 | | 13.45 | 7,790 | 4.79 | 1,440 | | | 15.92 | 10.200 | | 12 | 2.16 | 298 | 6.00 | 2,090 | | 6,400 | 4.79 | 1,440 | 5.81 | 2,030 | | 10,400 | | | | 1 14 | | | | | | | | | | | | <u> </u> | | ly 14 | | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | | y 19 | | 2 | 16.13 | 10,400 | 5.24 | 1,640 | 2.92 | 577 | 4.37 | 1,240 | 5.30 | 1,700 | 2.89 | 577 | | | 16.00 | 10,300 | 4.89 | 1,480 | 2.92 | 577 | 4.22 | 1,140 | 4.90 | 1,480 | 2.85 | 539 | | 8 | 15.75 | 10,100 | 4.64 | 1,340 | 2.93 | 577 | 4.37 | 1,240 | 4.52 | 1,280 | 2.82 | 539 | | 10 | 15.43
15.04 | 9,690
9,310 | 4.50
4.18 | 1,280
1,140 | 3.13 | 661
745 | 7.20
8.69 | 2,840
3,860 | 4.15
3.74 | 1,140
913 | 2.80 | 539
501 | | 1 | 14.33 | 8,640 | 3.92 | 1,000 | 3.58 | 871 | 9.47 | 4,460 | 3.24 | 703 | 2.60 | 463 | | 2 | 13.24 | 7,600 | 3.70 | 913 | 3.83 | 959 | 8.82 | 3,940 | 3.14 | 661 | 2.50 | 425 | | 4 | 10.90 | 5,550 | 3.50 | 829 | 4.06 | 1,100 | 8.02 | 3,380 | 3.09 | 661 | 2.40 | 387 | | 6 | 9.20 | 4,230 | 3.31 | 745 | 4.38 | 1,240 | 7.30 | 2,900 | 3.05 | 619 | 2.30 | 349 | | 8 | 7.38 | 2,970 | 3.17 | 703 | 4.75 | 1,440 | 6.60 | 2,450 | 3.01 | 619 | 2.26 | 332 | | 12 | 6.50 | 2,390 | 3.07 | 661 | 4.99 | 1,540 | 6.06 | 2,150 | 2.97 | 619 | 2.22 | 315 | | 14 | 5.83 | 1,970 | 3.00 | 619 | 4.97 | 1,540 | 5.67 | 1,920 | 2.93 | 577 | 2.18 | 315 | | Ĺ | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Jul | ly 24 | Jul | y 25 | | 2 | 2.15 | 298 | 2.00 | 247 | 1.80 | 183 | | | 1.70 | 153 | 1.68 | 148 | | 4 | 2.10 | 281 | 1.98 | 247 | 1.80 | 183 | | | 1.69 | 150 | 1.64 | 137 | | 6 | 2.05 | 264 | 1.96 | 230 | 1.80 | 183 | | | 1.69 | 150 | 1.62 | 131 | | 8
10 | 2.00 | 247 | 1.94 | 230 | 1.80 | 183 | | | 1.69 | 150 | 1.60 | 126 | | N | 2.01 | 247
247 | 1.92 | 213 | 1.78 | 177 | 7 70 | 157 | 1.71 | 156 | 1.60 | 126 | | lä | 2.03 | 264 | 1.87 | 213
204 | 1.76 | 171
165 | 1.70 | 153 | 1.73 | 162
168 | 1.60 | 126
126 | | 4 | 2.04 | 264 | 1.84 | 195 | 1.72 | 159 | 1 | | 1.77 | 174 | 1.60 | 126 | | 6 | 2.05 | 264 | 1.80 | 183 | 1.70 | 153 | | | 1.80 | 183 | 1.60 | 126 | | 8 | 2.04 | 264 | 1.80 | 183 | 1.70 | 153 | 1 | | 1.80 | 183 | 1.60 | 126 | | 10 | 2.02 | 247 | 1.80 | 183 | 1.70 | 153 | 1 | | 1.76 | 171 | 1,60 | 126 | | 12 | 2.01 | 247 | 1.80 | 183 | 1.70 | 153 | 1.70 | 153 | | 159 | 1.60 | 126 | ### Elk River near Elk City, Kans. Location. - Lat 37°16', long. 95°55', in NE¼ sec. 18, T. 32 S., R. 14 E., 150 ft downstream from Salt Creek, and 1-3/4 miles south of Elk City. Datum of gage is 795.80 ft above mean sea level, datum of 1929 (levels by
Corps of Engineers). Drainage area, -575 square miles. Gage-height record. —Average of twice-daily wire-weight gage readings except for periods of high stage for which graphs were drawn based on two or more daily wire-weight gage readings. <u>Discharge record.</u> —Stage-discharge relation defined by current-meter measurements below 32,000 cfs and by slope-area determination of peak discharge. Shifting-control method used May 4-18, May 25 to June 7, July 26-31. Maxima. -May-July 1951: Discharge, 81,500 cfs 3 to 4 p.m. June 30 (gage height, 30,65 ft). 1939 to April 1951: Discharge observed, 39,200 cfs April 16, 1945 (gage height, 28.27 ft). Remarks. -Records collected and computed by Corps of Engineers and reviewed by Geological Survey. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|--------------|-----------|-----------|--------|-------|------|---------|-----|-------|---------|---------| | 1 | 5.520 | 134 | 26,900 | 11 | 539 | 247 | 2,370 | 21 | 368 | 80 | 212 | | 2 | 7,650 | 107 | 2.910 | 12 | 298 | 619 | 2,580 | | 8,010 | 1,410 | 169 | | 3 | 745 | 100 | 1.950 | 13 | 213 | 406 | 7.220 | 23 | 5,280 | 926 | 153 | | 4 | 463 | 92 | 6,760 | | 183 | 213 | 7,280 | 24 | 959 | 6,970 | 163 | | 5 | 315 | 83 | 1,630 | 15 | 153 | 165 | 1,080 | 25 | 482 | 4,940 | 131 | | 6 | 281 | 77 | 577 | 16 | 142 | 189 | 947 | 26 | 406 | 695 | 124 | | 7 | 281 | 368 | 475 | 17 | 539 | 148 | 2,610 | 27 | 247 | 417 | 114 | | 8 | 247 | 1,050 | 321 | 18 | 298 | 114 | 970 | 28 | 230 | 255 | 114 | | 9 | 186 | 2,290 | 375 | | 1,580 | | 451 | 29 | 213 | 8,800 | 109 | | 10 | 1,050 | 482 | 7,190 | 20 | 1,010 | 73 | 264 | 30 | 264 | 50,100 | 81 | | L | ll | | | | | | | 31 | 186 | | 76. | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 1,237 | 2.721 | 2,461 | | Runc | off, in acre | e-feet | | | | | <i></i> | | | 161.900 | 151.400 | | Runoff, in acre-feet 76,040 Runoff, in inches 2.48 | | | | | | | | | | | 4.94 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Die-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Disheight charge height charge height charge height charge height charge height charge June 22 June 23 June 24 June 25 June 20 June 21 1.38 1.36 183 5.72 2.52 425 13.25 7,600 77 74 1.80 1,920 2.04 1,640 3,380 7,500 1.38 77 1.37 76 264 5.19 8.00 13.14 6 1.38 77 1.38 77 2.42 387 4.78 1,440 10.80 5,470 7,600 13.04 7,410 8 1.38 77 1.39 79 2.90 577 4.38 13.20 12.88 7,320 1,0<mark>00</mark> 787 1.37 76 1.39 79 3.60 871 3.90 14.50 8,840 12.25 6,670 N 74 72 70 1.36 77 9,500 1.38 4.55 1,340 3.39 15.20 11.19 5,800 2 1.35 1.37 76 1,800 4,760 5.54 15.49 15.12 2.87 577 9.93 74 9,400 1.36 6.42 2,330 2.50 425 7.39 2,970 6 1.33 68 .36 74 6.87 2,640 2,710 2.19 315 14.52 8,840 5.61 1,860 B 1.33 68 ī .40 81 7.00 2.00 247 14.00 8,360 7,980 5.00 1,540 10 1.34 70 1 .44 89 6.86 2,640 1.97 230 13.55 4.62 12 1.35 72 1.60 126 6.39 2,330 2.00 247 13.37 7,790 4.31 1,190 June 26 June 27 June 28 June 29 June 30 July 1 2 3.93 3.71 1,000 2.60 2.10 21,400 27.70 42,400 463 2.12 281 281 25.49 4 27.29 2.61 26.03 26.58 24,100 913 463 463 2.10 281 2.25 332 38,800 6 2.62 2.08 2.72 28,200 3.50 829 281 26.99 36,400 33,500 501 8 3.40 3.62 27.09 31,800 787 2.62 463 264 871 26.60 10 3.22 2.60 463 2.03 27.90 38,600 58,000 703 264 6.70 2,520 26.00 29,000 N 3.10 661 2.53 444 2.02 247 12.15 6,670 25.42 24,600 29.42 2 2.97 619 2.50 425 2.00 247 20.10 14,200 30.58 80,000 24.85 20,400 16,400 17,200 18,100 18,700 .15 2.83 22.32 23.10 81,500 76,000 539 2.44 406 1.95 230 30.65 24 18,300 6 2.73 501 2.36 1.95 23.50 368 230 30.30 17,600 68,800 Я 2.70 2.30 349 1.95 23.95 501 230 29.92 22.30 16,400 14,900 10 2.62 2.22 315 29.33 20.83 463 230 24.46 12 463 2 .60 2.02 24.93 19,500 28. 47,200 19. .00 .100 July 4 July 7 July 2 July 3 July 5 July 6 2 3.82 10.68 5,390 3,440 2,580 2,030 2.72 15.00 9,310 959 8.10 3.23 703 501 913 11.24 913 11.90 871 12.57 5,800 6,400 7,030 4 10.60 5,310 2,710 3.74 3.18 2.73 6.80 703 501 6 7.00 3.12 2.73 501 3.69 5.90 661 8 5.40 1,750 3.62 5.27 700,1 3.10 661 2.74 501 1ō 4 .89 1,480 3.69 913 13.03 959 13.37 7,410 7,790 4.82 1,440 3.00 619 2.73 501 N 1,340 2.72 501 4.63 3.83 4.45 1 ,240 2.83 539 1,340 2,330 2 4.52 ,980 100 2.69 501 1,280 4.59 13.58 13.70 4.10 2.70 501 4 4.38 1,240 8,080 6.42 3.83 959 2.62 463 2.62 463 6 4.29 1,190 7.80 3,240 13.42 7,790 6,940 3.61 871 2.62 463 2.59 463 8 3,800 4.20 12.50 2.63 2.52 425 1,140 8.60 3.50 829 482 10 4.10 1,100 9 .33 4.300 11.30 5,880 3.39 787 2 501 2.44 406 3.94 1,000 10.00 4,830 9,65 4,530 30 501 2.34 368 # Elk River near Elk City, Kans. -- Continued Comp beight in fact and dischause in several fact at indicated time 1051 | | | Gage ne | | n teet, an | d disch | arge, in s | econd- | feet, at i | ndicated | time, 18 | 191 | | |---|--------------|-------------|------------------------------|----------------------|--|--|--|---|----------------------------------|----------------------------------|--------------|--------------| | | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | H | Ju | ıly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Ju | y 13 | | 2 4 6 8 | | | 5.20
5.20
5.19
5.19 | 47
47
46
46 | 8.09
10.66
12.25
13.01 | 1,150
2,680
3,800
4,330 | 12.25
15.60
16.95
19.33 | 3,800
6,200
7,260
9,230 | 6.98
6.71
6.51
7.63 | 602
494
414
915 | 6.83 | 542
400 | | 10
N
2 | 5.2 5 | 53 | 5.18
5.18
5.18 | 45
45
45 | 12.85
10.45
7.46 | 4,220
2,540
830 | 20.68 | 10,400
11,100
10,300 | 10.15
15.70
18.48 | 2,350
6,280
8,510 | 6.30 | 340 | | 4
6
8
10 | | | 5.18
5.18
5.18
5.18 | 45
45
45
45 | 6.35
6.00
5.73
5.67 | 358
235
178
145 | 19.48
17.45
14.10
9.78 | | 18.51
17.69
16.31
12.95 | 8,530
7,850
6,750
4,280 | 6.19 | 302
277 | | 12 | 5.22 | 49 | 5.66 | 142 | 5.61 | 128 | 7.60 | 900 | 9.11 | 1,720 | 6.04 | 249 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2
4
6
8
10
N
2
4
6
8
10
12 | 5.89
5.79 | 2 02 | 5.7 3 | 160
142 | 5.63
5.60 | 13 2 | 5.55
5.50 | 112 | 5.48
5.45 | 96
90 | 5.43
5.41 | 8 4 . | | | Jul | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Jul | y 24 | Jul | y 25 | | 2
4
6
8
10
N
2
4
6
8 | 5.40 | 79 | 5 .3 5 | 68 | 5.32
5.32
5.32
5.31
5.31
5.31
5.30
5.30 | 62
62
62
61
61
61
60
60 | 5.77
6.00
6.47
6.51
6.85
6.42
6.10
5.89
5.76 | 172
235
400
414
494
550
382
270
202
170
145 | 5.42 | 83 | 5.32 | 62 | | 12 | 5.37 | 72 | 5.33 | 64 | 5.44 | 86 | 5.61 | 128 | 5 .3 5 | 68 | 5.30 | 60 | Supplemental records.— June 23, 3:30 p.m., 8,04 ft, 1,120 cfs, 9 p.m., 6.78 ft, 552 cfs; June 24, 1 a.m., 10.11 ft, 2,320 cfs; June 29, 1 a.m., 5.50 ft, 150 cfs, 10:30 a.m., 23.70 ft, 52,400 cfs, 11:30 p.m., 7.45 ft, 815 cfs; June 30, 6:30 a.m., 16.79 ft, 7,130 cfs: July 3, 11 a.m., 16.78 ft, 7,120 cfs; July 10, 9 a.m., 13.14 ft, 4,420 cfs; July 12, 3 p.m., 18.70 ft, 8,700 cfs. ## Verdigris River at Independence, Kans. <u>Location</u>. —Lat $37^{0}13^{i}$, long. $95^{0}41^{i}$, in NE_{4}^{1} sec. 32, T. 32 S., R. 16 E., at bridge on U. S. Highway 160, 2 miles east of Independence and $3\frac{1}{2}$ miles downstream from Elk River. Drainage area. -2,892 square miles. Gage-height record. - Water-stage recorder graph, <u>Maxima</u>. - May-July 1951: Discharge, 104,000 cfs 8 p.m. July 1 (gage height, 46.59 ft). 1904, 1921 to April 1951: Discharge, 117,000 cfs Apr. 17, 1945 (gage height, 47.28 ft). # Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-----------|--------|-------|-------|--------|---------|--------|--------|--------| | 1 | 4,210 | 2,240 | 89,200 | 11 | 6,190 | 3,060 | 26,600 | 21 | 4,530 | 4,090 | 8,610 | | 2 | 16,200 | 1,180 | 77,600 | 12 | 4,060 | 7,920 | 27,300 | 22 | 10,100 | 6,210 | 7,960 | | 3 | 15,500 | 673 | 39,000 | 13 | 2,540 | 9,170 | 57,900 | 23 | 20,800 | 13,500 | 6,120 | | 4 | 10,300 | 606 | 31,400 | 14 | 2,010 | 2,810 | 68,400 | 24 | 12,000 | 15,800 | 4,720 | | 5 | 4,320 | 502 | 29,800 | 15 | 1,840 | 1,240 | 49,100 | 25 | 4,670 | 25,100 | 5,770 | | 6 | 4,940 | 466 | 25,400 | | 1,580 | 2,340 | 32,100 | 26 | 4,320 | 24,500 | 5,960 | | 7 | 6,030 | 1,020 | 18,000 | 17 | 1,730 | 5,790 | 24,500 | 27 | 6,330 | 18,800 | 6,490 | | 8 | 5,790 | 5,150 | 11,200 | 18 | 3,690 | 3,510 | 15,200 | 28 | 7,000 | 6,020 | 6,660 | | 9 | 3,450 | 10,300 | 10,300 | 19 | 3,530 | 1,130 | | 29 | 5,700 | 13,300 | 7,460 | | 10 | 2,460 | 6,240 | 17,100 | 20 | 6,920 | 4,150 | 9,040 | | 6,120 | 38,200 | 8,200 | | | | | | | | | | 31 | 3,300 | - | 9,300 | | Mon | thly mean | discharge | , in seco | nd-fee | t | | | | 6,199 | 7,834 | 24.070 | | | off. in acr | | | | | | | | 381.1 | 466.1 | 1,480 | | Runc | off, in inch | es | | | | | | | 2.47 | 3.02 | 9.59 | | | | | | | | | | • • • • | لتتنا | | | | | | Gage he | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at ir | dicated | time, 19 | 51 | | |---|----------------|---------|----------|------------|---------|----------------|--------|------------------|---------
------------------|--------|---------| | r | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | H | Jur | ne_20 | Jun | e 21 | Ju | ne 22 | Ju | ne 23 | Jur | ne 24 | Ju | le 25 | | 2 | 5.12 | 967 | 11.14 | | 11.33 | 4,020 | 20.20 | 11,500 | 21.32 | 12,600 | | | | 6 | 5.08 | | 10.94 | 3,780 | | | 21.20 | 12,500 | | 12,200 | | | | 8 | 5.04 | | 10.95 | | 12.40 | | 21.95 | 13,200
13,900 | | 12,300 | 31.40 | 24,100 | | 10 | 7.40 | | 10.85 | 3.730 | 13.53 | 5,530 | 22.57 | | 22 40 | 12,800
13,700 | | | | N | 13.20 | 5,300 | | | 14.14 | | 23.20 | 14,600 | | 15,100 | 32.60 | 25,500 | | 2 | 15.10 | 6,780 | 12.04 | 4,490 | 14.18 | 6,040 | 23.22 | 14,600 | 24.80 | 16,400 | | · | | 6 | 16.46 | | 12.30 | | 14.68 | | 23.08 | 14,500 | | 17,700 | | | | ١ . | 16.10
14.35 | | 12.08 | 4,520 | 16.70 | 7,160
8,130 | 22.80 | 14,200 | | 18,800 | 33,40 | 26,500 | | 10 | 12.80 | | 11.38 | | 17.85 | | 22.48 | | | 21,000 | | | | 12 | 11.77 | | 11.18 | | 19.10 | | 21.70 | 13,000 | | 21,900 | 33.70 | 26,800 | | - | _ | | | ^- | | | _ | | | | | | | <u> </u> | Jur | ne 26 | Jun | e 27 | Ju | ne 28 | | ne 29 | | ne 30 | J111 | y 1 | | 2 4 | | | | | | | 7.36 | 1,760 | | | | | | | 33.10 | 26,100 | 28 30 | 20,400 | 18 05 | 10,200 | 7.54 | 1,840 | 37.50 | 31,400 | 44.25 | 72,200 | | 8 | 33,10 | 20,100 | 20.00 | 20, 200 | 10.55 | 10,200 | 9.65 | 3,010 | 37.50 | 31,400 | 45.25 | 84,700 | | 10 | 1 1 | | | | | | 15.20 | 6,860 | | | ١ ' | 01,.00 | | N
2 | 31.82 | 24,600 | 27.20 | 19,000 | | | 21.65 | 13,000 | 39.60 | 35,000 | 45.90 | 93,800 | | 4 | 1 | | | | 9.40 | 2,860 | | 18,100 | | | | | | 6 | 30.55 | 23,100 | 25 90 | 17,600 | 7.90 | 2,000
1,690 | 29.40 | 21,700 | | 43,700 | 46.40 | 101,000 | | 8 | 00.00 | 20,100 | 20.00 | 11,000 | 6.85 | 1,570 | | 25,800 | 41.00 | 43,100 | 46.59 | 104.000 | | 10 | | | | | 6.87 | 1,580 | 33.95 | 27,100 | | | | , | | 12 | 29.32 | 21,600 | 23.55 | 15,000 | 7.12 | 1,670 | 34.78 | 28,100 | 42.70 | 57,300 | 46.45 | 102,000 | | | Ju | ly 2 | Ju | ly 3 | Ju | ly 4 | Ju | ly 5 | Ju | ly 6 | Jul | y 7 | | 2
4
6
8
10
N
2
4
6
8 | 44.73 | 78,000 | 39.72 | 35,500 | 37.37 | 31,300 | 36.62 | 30,300 | 32.46 | 25,400 | 26.15 | 17,900 | | 12 | 42.10 | 52,500 | 38.15 | 32,300 | 37.05 | 30,900 | 34.60 | 27,900 | 30.30 | 22,800 | 21.90 | 13,200 | # Verdigris River at Independence, Kans.-Continued | Gage height in feet and discharge in second-feet at indicated time 195 | | |--|--| | | | Gage | | n teet, an | u uisch | arge, m s | secona- | ieer, ar n | laicateu | time, 15 | 31 | | |---|----------------|--------|--------|------------------|---------|-----------|---------|------------|----------|------------------|---|---| | | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | Ξ. | Jι | 1ly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2
4
6 | 20.50 | 11,800 | 18 88 | 10,200 | 21 00 | 12,300 | 33.00 | 26,000 | 33.53 | 26,600 | 40.10 | 37,600 | | 8 | | 11,000 | 15.00 | 10,200 | 41.00 | 12,500 | | 20,000 | 33.33 | 26,400 | 42.10 | 52,500 | | N
2 | 19.60 | 10,900 | 18.93 | 10,200 | 25.60 | 17,300 | 34.05 | 27,300 | 33.40 | 26,500 | 43.37 | 63,000 | | 6 | 19.18 | 10,500 | 19.05 | 10,400 | 29.20 | 21,400 | 34.35 | | | 27,100 | | 69,800 | | 10 | | | | | | | 34.22 | | , | 28,500 | | 72,600 | | 12 | 18.94 | 10,200 | 19.38 | 10,700 | 31.30 | 24,000 | 33.85 | 27,000 | 37.10 | 30,900 | 44.30 | 72,800 | | L | Ju | ıly 14 | Ju | ly 15 | Ju | ıly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2
4
6
8
10
N
2
4
6
8
10
12 | 44.00
43.30 | | | 49,300
35,400 | | | 29.30 | 21,600 | 23.75 | 15,200
11,000 | 17.90 | 9,850
9,370
9,210
9,160 | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | 2
4
6
8
10
N
2
4
6
8
10 | 17.74 | 9,070 | 17.24 | 8,620 | 16.63 | 8,070 | 14.28 | 6,120 | 12.08 | 4,520 | 13.25
13.95
14.15
14.32
14.42
14.48
14.50 | 5,340
5,860
6,020
6,160
6,240
6,280
6,300 | | 12 | 17.51 | 8,860 | 16.93 | 8,340 | 15.80 | 7,340 | 12.62 | 4,890 | 12.68 | 4,940 | 14.43 | 6,240 | # Verdigris River near Lenapah, Okla. Location. -Lat 36°51', long. 95°35', at center of sec. 3, T. 27 N., R. 16 E., near right bank on down-stream side of pier of county highway bridge 2-3/4 miles east of Lenapah, 44 miles upstream from Cedar Creek and at mile 144.6. Datum of gage is 644.89 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. -3,639 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 4 to June 12, July 15-17. Maxima. -May-July 1951: Discharge, 94,800 cfs 4 a.m. July 3 (gage height, 38.66 ft). 1939 to April 1951: Discharge, 137,000 cfs May 20, 1943 (gage height, 40.44 ft, from floodmark). Remarks. - Records collected and computed by Corps of Engineers and reviewed by Geological Survey. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|-----------|--------|-------|-------|--------|-----|--------|--------|--------| | 1 | 839 | 3,140 | 38,700 | 11 | 5,350 | 4,820 | 18,200 | 21 | 6,400 | 8,760 | 9,090 | | 2 | 8,980 | 2,030 | | | 5,460 | | | | 5,660 | 8,980 | 8,540 | | 3 | 15,100 | 986 | 85.200 | | 3,780 | | | | 13,600 | 13,300 | 7,660 | | 4 | 12,600 | 728 | 52,700 | 14 | 2,630 | 7,340 | 30,800 | 24 | 17,100 | 13,000 | 5,560 | | 5 | 8,100 | 656 | 40,800 | | 2,280 | | | | 8,870 | 16,000 | 5,350 | | 6 | 4,400 | 592 | 34,900 | 16 | 2,080 | | | 26 | 4,510 | 20,300 | 6,610 | | 7 | 5,980 | 703 | 29,600 | 17 | 1,540 | 3,880 | 42,300 | 27 | 6,080 | 20,600 | 6,920 | | 8 | 6,400 | 2,830 | 18,600 | 18 | 2,940 | 5,880 | 33,700 | 28 | 7,340 | | 6,920 | | 9 | 5,660 | 8,430 | | | 4,400 | 2,130 | 18,400 | 29 | 6,920 | 7,030 | 7,140 | | 10 | 2,530 | 9,640 | 11,600 | 20 | 5,240 | 3,750 | 9,640 | 30 | 6,400 | | 7,880 | | i i | 1 | | | i | | - | | 31 | 6,190 | _ | 8,650 | | Mont | thly mean | discharge | , in seco | nd-fee | t | | | | 6.302 | 7.718 | 25.170 | | | off, in thou | | | 387.5 | 459.2 | 1,548 | | | | | | | | off, in inch | | | 2.00 | 2.37 | 7.97 | | | | | | #### Verdigris River near Claremore, Okla. Location. -Lat 36°18'30", long. 95°41'40", in SE\$SW\(\frac{1}{4}\) sec. 10, T. 21 N., R. 15 E., at bridge on State Highway 20, 2.3 miles downstream from Caney River, 4\(\frac{1}{2}\) miles west of Claremore, 12.4 miles upstream from Bird Creek, and at mile 76.0. Datum of gage is 538.82 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. - 6,534 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 4, July 10-21. Maxima. -May-July 1951: Discharge, 74,900 cfs 12 m. July 6 (gage height, 46.95 ft). 1935 to April 1951: Discharge, 182,000 cfs May 21, 1943 (gage height, 55.05 ft). Maximum stage known, that of May 21, 1943. Remarks. - Records collected and computed by Corps of Engineers and reviewed by Geological Survey. #### Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |--|-------------------------------|-------|--------|-----|-------|--------|--------|-----|--------|--------|--------|--| | 1 | 786 | 5,400 | 33,900 | 11 | 5,310 | 11,700 | 31,000 | 21 | 5,820 | 8,200 | 40,700 | | | 2 | 5,240 | 3.490 | 39,100 | | 6,930 | 8,630 | 27,500 | 22 | 6,160 | 17,100 | 26,400 | | | 3 | 15,000 | 2,350 | 44.000 | | 6.500 | 8,120 | 28,700 | 23 | 6,930 | 19,800 | 18,600 | | | 4 | 19,500 | 1,310 | 48,500 | 14 | 4,770 | 11,300 | 30,900 | 24 | 15,300 | 20,700 | 13,100 | | | 5 | 18,900 | 970 | 61,500 | 15 | 3,490 | 8,040 | 34,000 | 25 | 20,000 | 19,400 | 7,950 | | | 6 14,900 890 73,500 16 2,780 3,090 36,500 26 15,100 18,900 7,0 | | | | | | | | | | | | | | 7 11,000 1,510 69,700 17 2,460 2,350 39,600 27 6,250 21,600 . | | | | | | | | | | | | | | 8 | 10,900 | 2,300 | 60,500 | 18 | 1,910 | 5,480 | 44,600 | 28 | 7,020 | 23,500 | 8,540 | | | 9 | 9,140 | 5,220 | 53,300 | | 3,490 | 6,760 | 49,500 | | 7,700 | 20,500 | 7,700 | | | 10 | 6,680 | 9,900 | 42,200 | 20 | 4,590 | 3,490 | 50,700 | 30 | 6,840 | 22,900 | 7,860 | | | | | | - | | | | | 31 | 6,500 | - | 8,460 | | | Monthly mean discharge, in second-feet 8.319 9.830 34.050 | | | | | | | | | | | | | | | Runoff, in thousand acre-feet | | | | | | | | | | | | | 1 | Runoff, in inches | | | | | | | | | | | | #### Verdigris River near Inola, Okla. Location. -Lat 36°10', long. 95°37', near NW corner of sec. 4, T. 19 N., R. 16 E., at bridge on State Highway 33, 6 miles downstream from Dog Creek, 6 miles west of Inola, and at mile 48.8. Datum of gage is 506.87 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. -7,911 square miles. Gage-height record. -Water-stage recorder graph except for periods June 2, 4, 5, 10, 12, 29, 30, July 27-31, for which graph was drawn based on once-daily wire-weight gage readings, and May 29 to June 1, June 3, 11, 19-21, 28, when there was no gage-height record. Discharge record.—Stage-discharge relation defined by current-meter measurements. Discharge for periods of no
gage-height record estimated on basis of weather records and records for station at Claremore and Bird Creek near Sperry. Shifting-control method used June 23 to July 5. Discharge July 23-25 computed from backwater curve defined by current-meter measurements. Maxima. - May-July 1951: Discharge, 59, 200 cfs 12 m. July 8 (gage height, 52.32 ft). 1944 to April 1951: Discharge, 94, 500 cfs Apr. 22, 1945; gage height, 52.40 ft June 27, 1948. Maximum stage known, 54, 93 ft May 21, 1943 (discharge, 224, 000 cfs, from current-meter measurement near crest by Corps of Engineers). Remarks. - Records collected and computed by Corps of Engineers and reviewed by Geological Survey. Mean discharge, in second-feet 1951 | Day | May | June | July | Day | May | June | July | Day | May | Ju ne | July | | | |---|---|--|--|--|---|--|------------------|--|--|--|---|--|--| | 1
2
3
4
5
6
7
8
9
10 | 995
8,270
17,500
20,500
21,100
18,300
13,300
11,700
10,700
7,820 | 6,000
3,960
2,800
1,790
1,180
1,020
1,470
4,940
7,310
9,060 | 34,200
37,600
39,400
40,600
41,900
44,600
55,200
67,900
64,200
55,900 | 12
13
14
15
16
17
18 | 7,990
7,400
7,740
5,900
4,040
2,590
2,190
2,410
4,560 | 13,000
10,600
8,160
10,900
10,500
5,260
2,840
3,960
8,000
5,000 | 39,800
40,100 | 22
23
24
25
26
27
28
29
30 | 5,100
6,880
5,980
12,400
19,200
19,500
11,000
6,970
8,000
7,500 | 26,200
28,500
25,500
21,300
22,200 | 42,800
41,700
33,000
19,100
10,800
8,160
10,200
10,300
8,340
8,080 | | | | 31 7,000 - 8,700 37,000 | | | | | | | | | | | | | | | Kuno | Runoff, in inches | | | | | | | | | | | | | #### Neosho River at Council Grove, Kans. Location. -Lat 38°40', long. 96°30', in NW4 sec. 14, T. 16 S., R. 8 E., on highway bridge at city water plant in north part of Council Grove, 300 ft downstream from Mozler Creek, and 1 mile upstream from Elm Creek. Datum of gage is 1, 205.63 ft above mean sea level (levels by Corps of Engineers). Drainage area. -250 square miles. Gage-height record. - Water-stage recorder graph May 1 to July 7, 1 p.m. July 10 to 2 a.m. July 12 when gage well became inoperative due to flood damage. Gage heights obtained from graph drawn on basis of once-daily wire-weight gage readings 2 a.m. July 12 to July 31. Gage-height graph estimated for July 8. <u>Discharge record.</u>—Stage-discharge relation defined by current-meter measurements below 36,000 cfs and slope-area measurement of peak discharge. Maxima. —May-July 1951: Discharge, 121,000 cfs 8:30 a.m. July 11 (gage height, 35.5 ft; floodmark, top of surge, in gage house, 36.29 ft; floodmark in wire-weight gage box at upstream side of bridge, 37.97 ft). 1939 to April 1951: Discharge, 65,900 cfs (revised) Oct. 20, 1941 (gage height, 37.13 ft, wire-weight gage). Flood of 1903 reached a stage of 37, 3 ft, from floodmark. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|---|-------|--------|-----|-------------|-------|--------|-----|--------|----------|--------------| | 1 | 11,100 | 109 | 297 | 11 | 300 | 189 | 34,000 | 21 | 813 | 189 | 238 | | 2 | 651 | 87 | 169 | 12 | 192 | 164 | 24,900 | | 1,190 | 1,500 | 214 | | 3 | 320 | 83 | 152 | 13 | 155 | 136 | 1,880 | 23 | 633 | 459 | 180 | | 4 | 227 | 76 | 152 | 14 | 134 | 115 | 655 | 24 | 227 | 2,010 | | | 5 | 182 | 72 | 127 | 15 | 120 | 3,910 | 446 | 25 | 676 | 253 | 142
630 | | 6 145 119 783 16 731 497 338 26 1,700 159 7 127 9,780 462 17 581 204 270 27 227 134 | | | | | | | | | | | | | 7 | 7 127 9,780 462 17 581 204 270 27 227 | | | | | | | | | | | | 8 | 113 | 1,230 | 160 | 18 | 373 | 157 | 240 | 28 | 164 | 162 | 162 | | 9 | 419 | 767 | 114 | | 1,700 | | | 29 | 138 | 794 | 1 2 5 | | 10 | 2,130 | 253 | 20,300 | 20 | 2 56 | 127 | 236 | 30 | 124 | 1,930 | 115 | | | <u> </u> | | | ' | | | | 31. | 136 | - | 104 | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | off, in acre | | | | | | | | 51.540 | 51.490 | 175.700 | | | off, in inch | | | | | | | | 3.87 | 3.86 | 13.18 | | | | | | n feet, an | d disch | arge, in s | econd- | feet, at i | ndicated | time, 19 | 51 | | |---|--------|-------|---------------|------------|-------------------------|------------------|-------------------------|----------------------------|----------------|----------------------------|----------------|-------------------------| | 4 | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | | height | | | | height | | | charge | height | | | | Ju | ıly 8 | Jt | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | | y 13 | | 2 | | | . 75 | | 12.60
19.00 | 7,430 | 20.34 | | 26.00 | 17,500 | 14.90
13.35 | 3,720
2,470 | | 6
8
10 | | | 8 .7 5 | 111 | 22.10
26.60
30.68 | 18,700 | 26.40
35.05
34.80 | 18,300
97,600
90,700 | 33.85 | 35,000
68,200
59,400 | 12.72 | 2,190
1,970
1,750 | | N
N | 8.93 | 152 | 8.72 | 104 | 31.60
31.25 | 38,400 | | 62,800 | 31.00 | 35,000 | | 1,560 | | 6
8
10 | | | 8.73 | 107 | 30.60
29.00
26.70 | 18,900 | 27.10
24.10 | 26,100
19,900
14,100 | 23.30
21.35 | 16,400
12,800
10,100 | 11.45 | 1,110 | | 12 |
8.79 | 120 | 8.90 | 145 | 24.20
21.35 | 14,200
10,100 | 22.08
20.22 | 11,100
8,730 | | 7,580
5,480 | 10.95 | 831 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | _Jul | y 18 | Jul | y 19 | | 2
4
6
8
10 | 10.70 | 717 | | 1 | | | | | | | | | | N
2
4 | 10.53 | 647 | 9.96 | 442 | 9.63 | 338 | 9.38 | 267 | 9.27 | 237 | 9.27 | 237 | | 6
8
10 | 10.36 | 582 | | | | | | | | | | | | 12 | 10.18 | 517 | 9.78 | 384 | 9.48 | 294 | 9.32 | 250 | 9.27 | 237 | 9.26 | 235 | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 2 2 | Ju | ly 23 | Jul | y 24 | Jul | y 25 | | 2
4
6
8
10
N
2
4
6
8
10 | 9.26 | 235 | 9.28 | `
240 | 9.19 | 216 | 9.04 | 179 | 8 . 99 | 167 | 8.88 | 140 | | 12 | 9.27 | 237 | 9.27 | 237 | 9.08 | 189 | 9.02 | 174 | 8.92 | 150 | 8.86 | 136 | Supplemental records. — July 11, 2:30 a.m., 20.15 ft, 8,660 cfs, 8:30 a.m., 35.50 ft, 121,000 cfs; July 12, 8:30 a.m., 34.0 ft, 71,100 cfs. #### Cottonwood River near Marion, Kans. $\frac{\text{Location.} - \text{Lat } 38^{\text{O}}21', \text{ long. } 97^{\text{O}}04', \text{ in SW}_{4}^{1} \text{ sec. } 36, \text{ T. } 19 \text{ S., R. } 3 \text{ E., at county highway bridge,}}{\text{three-quarters of a mile downstream from South Cottonwood River and 2 miles west of Marion.}}$ Datum of gage is 1,289.85 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage-area. -329 square miles. Gage-height record. - Water-stage recorder graph except for periods May 24-27, July 2, July 5 to 2 a.m. July 10, when there was no record. Discharge record. -Stage-discharge relation defined by current-meter measurements below 13,000 cfs and by slope-area measurement of peak discharge. Shifting-control method used May 28 to June 6. Backwater rating curve used during periods affected by return of overbank storage May 17, 18, June 7, 8, 30, July 1, 13, 14. Discharge for periods of no gage-height record estimated on basis of weather records and trend of flow. Maxima. - May-July 1951: Discharge, 66,000 cfs 2 p.m. July 11 (gage height, 28.57 ft, from floodmark in gage-well) . 1939 to April 1951: Discharge, 15, 200 cfs Oct. 20, 1941 and Apr. 16, 1945 (gage height, 25.68 ft, from floodmark), from rating curve extended above 13,000 cfs. Mean discharge, in second-feet, 1951 | Day May Ture Taly Day May Ture Taly Day May Ture Taly | | | | | | | | | | | | |---|-------------|--------|-------|-----|-------|------|--------|-----|--------|--------|-------| | Day | May | June | July | Day | May | June | July | Day | May | June | July | | 1 | 5,010 | 107 | 1,400 | 11 | 361 | 167 | 30,600 | 21 | 2,000 | 96 | 143 | | 2 | 1,170 | 74 | 280 | 12 | 124 | 153 | 17,800 | | 1,000 | 439 | 151 | | 3_ | 148 | 68 | 3,370 | 13 | 94 | 137 | 10,300 | | 1,990 | 1,580 | 3,400 | | 4 | 98 | 63 | 2,870 | 14 | 76 | 228 | 1,330 | 24 | 330 | 1,970 | 559 | | 5 | 74 | 55 | 410 | 15 | 72 | 231 | 402 | 25 | 220 | 259 | 169 | | 6 | - | | | | | | | | 160 | 132 | 141 | | 7 | 57 | 12,000 | 260 | 17 | 8,820 | 120 | 204 | | 120 | 107 | 129 | | 8 | 50 | 3,100 | 250 | 18 | 2,600 | 96 | 185 | 28 | 103 | 137 | 120 | | 9 | 486 | 1,330 | 250 | 19 | 1,260 | 89 | 176 | | 94 | 9,780 | 105 | | 10 | 3,060 | 219 | 3,640 | 20 | 409 | 83 | 159 | 30 | 87 | 8,600 | 96 | | | | | | | | | | | | 92 | | | Monthly mean discharge, in second-feet | | | | | | | | | | | 2,566 | | | ff, in acre | | | | | | | | 66.250 | 83.630 | | | | | | | | | | | | | | 8.99 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | | C 1 | Dis- | | n reet, and | | | | Dis- | | Dis- | | Dis- | |---------------|------|--------|----------------|----------------|----------------|------------|----------------|------------------|--------------|--------------|-------|--------| | Hour | Gage | charge | Gage
height | Dis-
charge | Gage | | Gage
height | | Gage | charge | Gage | charge | | 유 | _ | ily 8 | | ily 9 | | ly 10 | | y 11 | | y 12 | | y 13 | | 2 | - 30 | ily 6 | J | ily 9 | | | | | 341 | y 12 | Ju | y 13 | | 4 | | | | | 3.85
6.10 | | 13.32 | 5,090
7,580 | 24.95 | 15.000 | 25.18 | 15,600 | | 6 | | | | | 9.44 | 3,090 | 21.46 | 10,800 | | , | | _ | | 8 | | | | | 11.69 | | 25.66 | 17,100 | 24.10 | 13,300 | 23,80 | 13,000 | | 10
N | | | | | 13.04 | | 27.82
28.46 | 41,400
61,500 | 24.72 | 14-400 | 20.89 | 10.000 | | 2 | | | | | 13.88 | 5,390 | 28.57 | 66,000 | | | | | | 6 | | | 1 | | 13.43 | | 28.31 | 56,000 | 25.90 | 17,800 | 17.45 | 7,200 | | 8 | | | | | 12.54
11.37 | | 27.81 | 41,200
29,000 | 26.96 | 26,100 | 14.13 | 4.900 | | 10 | | | 1 | | 9.85 | 3,300 | 26.44 | 20,600 | | | | • | | 12 | | | | | 9.45 | 3,100 | 25.95 | 18,000 | 26.19 | 19,000 | 10.76 | 3,300 | | | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | iy 17 | Jul | y 18 | . Jul | y 19 | | 2 4 | _ | | | | | | | | | | | | | 6 | 7.86 | 2,100 | | | | | | | | | | | | 8 | 6.00 | 1,300 | | | | | | | | | | | | N | 5.27 | 1,100 | 3.70 | 370 | 3.35 | 250 | 3.19 | 204 | 3.11 | 184 | 3.08 | 177 | | 2 4 | 4.78 | 841 | i | | | | | | | | | | | 8 | 4.44 | 688 | | | | | | | | | | | | 10 | | | İ | | | | | | | | | | | 12 | 4.20 | 580 | 3.47 | 290 | 3.24 | 218 | 3.14 | 192 | 3.09 | 180 | 3.04 | 168 | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | y 23 | Ju | ly 24 | Jul | y 25 | | 2 | | | | | 2.90 | 136 | 8.90 | 2,820 | 6.45 | 1,600 | | | | 4
6 | | | ł | | 2.89 | 134
131 | 9.00 | 2,870
3,020 | 5.26
4.35 | 1,060
648 | | | | 8 | | | • | | 2.88 | 131 | 9.80 | 3,020 | 3.82 | 418 | | | | 10 | _ | | 1 | | 2.87 | 129 | 10.46 | 3,600 | 3.55 | 318 | | | | N
2 | 3.00 | 159 | 2.93 | 143 | | 129 | 11.02 | 3,880 | 3.40 | 265 | 3.04 | 168 | | 4 | | | j | | 2.86 | | 11.45 | 4,100
4,250 | 3.32
3.28 | 241
229 | | | | 6 | | | 1 | | 2.86 | | 11.72 | 4,230 | 3.24 | 218 | | | | 10 | | | İ | | 2.85 | 124 | 11.10 | 3,920 | 3.20 | 207 | 1 | | | 12 | 2.96 | 150 | 2.90 | 136 | 2.85
4.35 | 124
648 | 9.78 | 3,260
2,420 | 3.17 | 200
192 | 2.95 | 148 | | | 2.30 | | 2.30 | 136 | 4.00 | 040 | 0.10 | 2,420 | J.14 | _192 | 4,35 | 748 | Supplemental records. - July 10, 11 p.m., 8.85 ft, 2,800 cfs; July 12, 7 p.m., 27.06 ft, 27,400 cfs. # Cedar Creek near Cedar Point, Kans. <u>Location.</u> -Lat $38^{0}12^{i}$, long. $96^{0}50^{i}$, in NE $\frac{1}{4}$ sec. 25, T. 21 S., R. 5 E., at county highway bridge, 4 miles south of Cedar Point, and 9.4 miles upstream from mouth. Datum of gage is 1, 262, 50 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. - 110 square miles. Gage-height record. —Water-stage recorder graph. Discharge record. —Stage-discharge relation defined by current-meter measurements below 7,500 cfs and extended to peak stage on basis of contracted-opening and flow-over-road determination of peak Maxima. - May-July 1951: Discharge, 52,400 cfs 10:30 a.m. June 29 (gage height, 23,70 ft). 1938 to April 1951: Discharge, 22,500 cfs (revised) Apr. 22, 1944 (gage height, 22.50 ft). Maximum stage known 1856 to April 1951: 23.50 ft July 1929, from floodmark and information by local residents (discharge, about 46,000 cfs, from rating curve extended above 7,500 cfs on basis of contracted-opening and flow-over-road determination at gage height of 23.7 ft. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |--|--------------|------|-------|-----|-----|------|----------|-----|--------|--------|------------| | 1 | 3,710 | 52 | 208 | 11 | 71 | 63 | 6.920 | 21 | 571 | 80 | 68 | | 2 | 188 | 50 | 120 | 12 | 63 | 64 | 4.020 | 22 | 689 | 95 | 62 | | 3 | 112 | 52 | 2,670 | 13 | 59 | 51 | 474 | 23 | 196 | 466 | 295 | | 4 | 92 | 49 | 193 | 14 | 54 | 56 | 208 | 24 | 99 | 782 | 90 | | 5 | | | | | | | | | | | | | 6 | | | | | 462 | 48 | 133 | 26 | 78 | 74 | 56 | | 7 | 70 | 346 | 64 | 17 | 281 | 44 | 113 | 27 | 69 | 63 | 53 | | 8 66 279 53 18 136 41 96 28 66 390 | | | | | | | | | | | | | 9 | 228 | 133 | 50 | 19 | 105 | 40 | 85 | 29 | 61 | 10,900 | 49 | | 10 | 99 | 60 | 1,720 | 20 | 77 | 39 | 78 | 30 | 58 | 3,100 | 47 | | | | | | | | | | 31 | 56 | - | 45 | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | ff, in acr | | | | | | | | 16,090 | 35,090 | 36.530 | | Runo | off, in inch | nes | | | | | . | | 2.74 | 5.98 | 6.23 | | | | Gage h | eight, i | n feet, an | d discha | arge, in s | econd- | eet, at ir | idicated | time, 19 | 51 | | |---|--------------|----------|--|---|--------------------------------------|----------------------------|---|----------------------------|--|---|------------------------------|-------------------| | <u> </u> | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | | charge | height | | | charge | height | | | charge | height | | | 斑 | Jun | e 20 | Ju | me 21 | Ju | ne 22 | Jur | ne 23 | Jun | e 24 | Ju | ine 25 | | 2
4
6
8
10 | | | 4.66
4.72
4.76
4.85
5.31 | 37
43
46
55
110 | 4.89
4.93
4.98
4.99 | 63
59
63
68
69 | 5.11
5.03
5.00
4.99 | 93
82
73
70
69 | 9.63
8.18
7.22
6.89
7.14 | 1,200
729
596
696 | 5.38 | 124 | | N 2 4 6 | 4.68 | 39 | 5.32
5.32
5.36 | 112
112
120 | 5.21
5.38 | 80
94
124 | 6.75
7.86 | 540
1,030 | 7.30
7.11
6.70 | 68 4
5 2 0 | 5.24 | 99
89 | | 8
10
12 | 4.66 | 37 | 5.27
5.16
5.07
4.98 | 104
, 88
78
68 | 5.48
5.44 |
148
146
137
112 | 6.90
7.75 | 873
600
975
2,150 | 6.30
6.00
5.80
5.65 | 280 | 5.11 | 82 | | | | e 26 | | ne 27 | | ne 28 | | ne 29 | | e 30 | | ıly 1 | | 2
4
6
8
10
N
2
4
6
8
10
12 | 5.03
4.97 | 73
67 | 4.93
4.89 | 63
59 | 7.68
6.85
6.32
5.98
5.74 | 57 | 12.44
17.77
20.50
23.14
22.75
21.00
19.88
18.01
14.29
8.56 | 27,500 | 10.07
15.02
16.72
16.44
15.30
12.90
9.46
7.66
7.02
6.66
6.43
6.28 | 7,080
6,850
5,980
4,250
1,930
930
618 | 6.02
5.85
5.74
5.66 | 242
192
162 | | | Jul | y 2 | Ju | ly 3 | Jul | y 4 | Jul | y 5 | Jul | y 6 | Ju | ıly 7 | | 2
4
6
8
10
N
2
4 | 5.61
5.58 | 121 | 5.50
5.49
7.00
13.08
16.52
16.34
15.04 | 102
100
610
4,380
6,920
6,770
5,780 | 5.94
5.76 | 217
168 | 5.48 | 96 | 5.38 | 74 | 5.34 | 66 | | 6
8
10
12 | 5.54 | 110 | 12.68
9.25
7.19
6.58
6.41 | 4,100
1,800
695
442
378 | 5.65 | 140
119 | | 83 | 5.34 | 66 | 5 .2 9 | 58 | | | , ,,,,, | | | | <u> </u> | | C. 12 | | 01 | | | | #### Cottonwood River at Cottonwood Falls, Kans. Location. -- Lat 38°22', long. 96°31', in NE¼ sec. 28, T. 19 S., R. 8 E., 1 mile east of Cottonwood Falls and 3½ miles upstream from South Fork Cottonwood River. Datum of gage is 1,147.41 ft above mean sea level, datum of 1929. Drainage area. -1,402 square miles. Gage-height record. - Water-stage recorder graph. Discharge record.—Stage-discharge relation defined by current-meter measurements below 48,000 cfs and extended to peak stage on basis of one indirect determination of peak discharge (combination, slope-area and contracted opening) at stage 22,50 ft and the average of two indirect determinations (combination, slope-area, contracted-opening and slope-area) made at stage 27.06 ft. Maxima. —May-July 1951: Discharge, 196,000 cfs 11:30 a.m. July 11 (gage height, 27.06 ft). 1932 to April 1951: Discharge, 78,000 cfs (revised) July 20, 1948 (gage height, 23.30 ft). Remarks. —Field notes for survey of slope-area reach furnished by Corps of Engineers. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | |--|--------------|--------|-------------------|-----|--------|-------|---------|-----|---------|---------|---------|--|--| | 1 | 14,400 | 636 | 23,800 | 11 | 3,350 | 2,560 | 107.000 | 21 | 2.790 | 557 | 1,080 | | | | 2 | 16,100 | 611 | 13,800 | 12 | 2,260 | 1,200 | 117,000 | 22 | 4,410 | 1,140 | 1,040 | | | | 3 | 11,600 | 528 | 6,960 | 13 | 815 | 1,030 | 63,000 | 23 | 5,480 | 1,840 | 4,320 | | | | 4 | 3,740 | 484 | 7,060 | 14 | 649 | 899 | 22,100 | 24 | 4,340 | 3,960 | 4,490 | | | | 5 | 1,320 | 463 | 9,580 | 15 | 568 | 2,220 | 13,200 | 25 | 1,830 | 4,830 | 4,350 | | | | 6 | 1,070 | 473 | 5,720 | 26 | 1,110 | 2,200 | 2,050 | | | | | | | | 7 | 914 | 9.030 | 27 | 907 | 860 | 3,470 | | | | | | | | | 8 | 800 | 9.960 | 1,530 | 18 | 7,020 | 729 | 1.740 | 28 | 778 | 2,560 | 1,610 | | | | 9 | 815 | 13,300 | 1,360 | 19 | 10,400 | 623 | 1.480 | 29 | 722 | 12.700 | 1.050 | | | | 10 | 1,520 | 10,400 | 12,700 | 20 | 7,640 | 568 | 1,320 | 30 | 662 | 51,200 | 868 | | | | | i ' | | | i | | | | 31 | 675 | - | 778 | | | | Monthly mean discharge, in second-feet | | | | | | | | | | | 14,350 | | | | Runc | off, in acr | e-feet | | | | | | | 223,900 | 278,000 | 882,600 | | | | Runc | off, in incl | nes | Runoff, in inches | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Dis-Gage Disheight charge height charge height charge height charge height charge height charge July 13 July 8 July 9 July 10 July 11 July 12 4.80 7.15 2 20.57 25.70 142,00 1,530 20,000 3,980 8,920 4 20.72 21,800 25.20 126,000 23.39 79,800 32,400 68,700 157,000 194,000 6 24.70 4.80 1,530 111,000 13.60 21.28 22.84 8 17.60 12,300 22.85 24.43 104,00 68,900 13,200 Ō 18.38 26.15 24.60 108,00 18.70 4.75 1,480 4.61 1.360 27.02 24.54 106,000 22.65 64.500 N 2 4 6 19.37 15,300 26.38 166,000 24.65 110,000 20.03 12,200 25.64 139,000 25.41 132,000 22.22 54.500 25.22 24.75 24.30 4.85 1.580 20.43 . 15 124,000 18,900 25 127,000 20,900 25.20 8 20.65 112,000 21.85 45.400 10 20.71 144,000 100,000 25.77 12 4.77 1,500 1,240 19,400 26.02 4.48 20.50 153,000 23.95 91,900 21.52 37,700 July 14 July 15 July 19 July 16 July 17 July 18 24 14.81 9,890 14,800 21.16 29,800 19.16 13.89 9,150 5.89 2,590 8,340 6 12.87 8 14,000 20.78 22,600 7,490 6,700 6,000 18.82 11.78 5.68 2.360 10 10.65 N 20.45 19,000 18.33 13,100 9.65 5.56 2.240 5.00 1,710 4.75 1,480 8 .75 5,420 4,780 246 20.19 17,800 17.70 12,400 7.93 5.52 2,200 .28 7 4,120 8 19.83 16,600 16.88 11.600 3,620 3,240 . 83 5.41 2.090 10 6 .48 12 19.50 15,600 15.62 10,500 1,950 1.580 4.65 6.23 960 5.27 4.86 ,400 July 20 July 25 July 21 July 23 July 22 July 24 5,340 5,310 5,230 5,100 2 7.10 8.63 3,920 4 5,330 4,360 8.59 8.61 5 6 7.50 7.96 7.04 3.850 8.48 4,800 8 8.31 4,900 10 4,830 8.07 7.99 N S 4.57 1,320 4.40 1,180 4.23 1.030 7.68 4,540 4,350 4,430 7.80 4,660 7.57 4,320 7.49 7.46 4 7. 47 ,330 7.09 3,910 6 4,370 4,340 5.000 6.72 3,500 3,140 7.51 8.19 8 7.48 10 180 7.34 6.11 12 1,240 1,110 4.16 978 7.18 4.010 5,330 5.81 Supplemental records. - July 11, 1 a.m., 20.63 ft, 20,700 cfs; 11:30 a.m., 27.06 ft, 196,000 cfs; 7 p.m., 25.08 ft, 122,000 cfs; July 12, 1 p.m., 24.46 ft, 104,000 cfs; July 23, 9 a.m., 8.03 ft, 4,870 cfs. ### Cottonwood River at Emporia, Kans. Location. - Lat 38⁰23', long. 96⁰11', in SE¹4NW¹4, sec. 22, T. 19 S., R. 11 E., on upstream side of concrete-arch bridge on State Highway 11 just outside south city-limits of Emporia. Datum of gage is 1,076.52 ft above mean sea level, datum of 1929 (levels by U. S. Weather Bureau). Drainage area. - 1,840 square miles. Maxima. - May-July 1951: Gage-height, 29.5 ft, 6 p.m., July 11. Remarks. - Records furnished by U. S. Weather Bureau. Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |-----|------|----------------------|-----|--------|--------|------------|------------|-------------| | 1 | 3.4 | 28.8
26.1
25.1 | 11 | · 23.8 | . 21.9 | 21 | 3.0 | 5.0 | | 2 | 3.2 | 26.1 | 12 | 15.1 | 31.6 | 2 2 | 3.4 | 4.2 | | 3 | 3.1 | 25.1 | 13 | 5.1 | 30.4 | 23 | 8.7 | 4.2
10.8 | | 4 | 3.0 | 23.6 | 14 | 4.9 | 28.6 | 24 | 17.2 | 18.6 | | 5 | 2.8 | 19.3 | 15 | 4.8 | 25.8 | 24
25 | 16.3 | 14.0 | | 6 | 2.7 | 20.2 | 16 | 11.0 | 24.7 | 2 6 | 14.8 | 12.7 | | 7 | 5.9 | 19.4 | 17 | 5.9 | 22.1 | 27 | 6.7 | 11.7 | | 8 | 18.5 | 7.9 | 18 | 4.1 | 10.6 | 28 | 6.7
5.5 | 11.4 | | 9 | 21.5 | 8.2 | 19 | 3.9 | 7.0 | 29 | 11.8 | 6.2 | | 10 | 23.0 | 9.3 | 20 | 3.4 | 5.4 | 30 | 22.0 | 4.4 | | | | | | | | 31 | | 4.0 | Supplemental records. — June 10, 8 p.m., 24.00 ft; June 24, 1 p.m., 17.50 ft; June 30, 6 p.m., 29.10 ft; July 10, 1 p.m., 17.05 ft; July 11, 1 p.m., 30.25 ft, 6 p.m., 33.40 ft; July 12, 7 p.m., 31.30 ft; July 13, 7 p.m., 29.30 ft; July 14, 7 p.m., 26.65 ft; July 15, 7 p.m., 25.18 ft. #### Neosho River near Neosho Rapids, Kans. Location. - Lat 38⁰22', long. 96⁰00', in SW¹₄ sec. 29, T. 19 S., R. 13 E., on downstream side of highway bridge. 1.1 miles west of Neosho Rapids. Datum of gage is 1,044.88 ft above mean sea level (levels by U. S. Weather Bureau. Drainage area. - 2,736 square miles. Gage-height record, - Wire-weight gage readings once or twice-daily during flood periods. Maxima. - May-July 1951: Gage-height, 34, 30 ft, 10 p.m., July 11. 1904 to April 1951: Gage-height, 29.9 ft, 9:30 a.m., July 21, 1948. Remarks. - Records furnished by U. S. Weather Bureau. Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |-----|------|------|-----|------|------|-----|------|------| | 1 | - | 27.6 | 11 | - | 28.2 | 21 | - | - | | 2 | - | 26.2 | | 19.0 | 32.1 | 22 | 3.7 | - | | 3 | - | 24.7 | 13 | - | 31.3 | 23 | - | 13.6 | | 4 | - | 23.1 | 14 | - | 29.0 | 24 | 19.4 | 17.7 | | 5 | - | 19.2 | 15 | 4.9 | 26.0 | 25 | 18.3 | - | | 6 | - | 16.9 | 16 | - | 24.2 | | - | - | | 7 | 6.0 | 20.3 | 17 | 17.4 | 22.2 | 27 | - | - | | 8 | 17.9 | 15.7 | 18 | - | 17.0 | 28 | - | - | | 9 | 24.7 | - | 19 | - | - 1 | 29 | - | - | | 10 | 22.0 | 9.3 | 20 | - | - 1 | 30 | 16.5 | - | | 1 | | | | | | 31 | - | - | Supplemental records.—June 9, 1:30 a.m., 24.82 ft; June 24, 9 a.m., 19.62 ft; July 1, 5 a.m., 27.57 ft; July 3, 8:30 p.m., 24.99 ft; July 10, 1 p.m., 15.28 ft; July 11, 10 p.m., 34.30 ft; July 12, 7 p.m., 31.42 ft; July 13, 7 p.m., 29.28 ft; July 14, 7 p.m., 27.10 ft. ### Neosho River at Strawn, Kans. Location. - Lat 38°16', long. 95°52', in SE¹/₄NE¹/₄ sec. 33, T. 20 S., R. 14 E., near left bank on downstream side of pier of bridge on State Highway 57, at Strawn, and about 1½ miles downstream from Eagle Creek. Datum of gage is 1,018.78 ft above mean sea level, datum of 1929, Kansas City Supplementary adjustment of 1943 (levels by Corps of Engineers). Drainage area. -2,933 square miles. Gage-height record. -Water-stage recorder graph, except for periods May 29-31, June 18-22, 28, July 9, 20-22, 27-31, for which a graph was drawn based on once-daily wire-weight gage readings. Discharge record. -Stage-discharge relation defined by current-meter measurements below 97,000 cfs and extended to peak stage on basis of rainfall-runoff studies and flood-routing study to station near Iola. Maxima. -May-July 1951: Discharge, 400,000 cfs 12 p.m. July 11 (gage height, 30.54 ft). 1948 to April 1951: Discharge observed, 99,200 cfs July 21, 1948 (gage height, 27.48 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July |
---|--------------|--------|----------------|-------|--------|--------|---------|-----------|--------|--------|--------| | 1 | 10,700 | 1,530 | 36,200 | 11 | 4,530 | 15,900 | 115,000 | 21 | 10,700 | 1,310 | 2,690 | | 2 | 18,900 | 1,330 | 41,400 | 12 | 5,280 | 13,800 | 274,000 | 22 | 9,380 | 1,830 | 2,440 | | 3 | 33,700 | 1,190 | 31,700 | 13 | 4,370 | 4,790 | 166,000 | 23 | 7,030 | 8,470 | 12,900 | | 4 | 24,900 | 1,060 | 23,600 | 14 | 1,930 | 2,320 | 64,000 | 24 | 8,100 | 15,800 | 12,700 | | 5 | 17,700 | 980 | 25 | 6,770 | 13,100 | 7,620 | | | | | | | 6 6,650 920 12,600 16 1,360 7,900 29,400 26 5,86 7 2,840 3,430 16,600 17 2,760 10,100 22,200 27 5,63 | | | | | | | | | | | 5,530 | | 7 | 2,840 | 5,630 | 5,550
3,100 | 4,150 | | | | | | | | | 8 2,550 10,400 10,600 18 5,540 4,060 12,700 28 3,49 | | | | | | | | | | | 4,400 | | 9 | 2,500 | 17,400 | | | 6,960 | 2,210 | 4,180 | 29 | 1,850 | 4,260 | 3,400 | | 10 | 4,320 | 19,200 | 9,860 | 20 | 8,860 | 1,380 | 3,030 | 30 | 1,280 | 12,400 | 2,270 | | | L . 1 | 1 | | | | | | 31 | 1,690 | | 1,190 | | Monthly mean discharge, in second-feet 7,395 6,630 32,040 Runoff, in thousand acre-feet 454.7 394.5 1,970 | <i></i> | • • • • • | 454.7 | 394.5 | 1,970 | | Runo | off, in inch | es | | | | | | • • • • | 2.91 | 2.52 | 12.59 | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis- Dis- Gage Dis- Dis- Gage Dis- Dis- Gage Dis- | | | | | | | | | | | | | |--|---|---|--|---|---|---|---|--|---|---|---|---| | <u>ا</u> | Gage | 1 | Gage | | Gage | | Gage | | Gage | | Gage | | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | <u> </u> | Ju | ıly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Ju | y 13 | | 2
4
6
8
10
N
2
4
6
8
10
12 | 17.24
16.81
16.32
15.73
14.94
14.12
13.14
12.12
11.00
9.87
8.90 | 14,100
13,600
13,100
12,400
11,600
10,900
9,980
9,100
8,200
7,300
6,530 | 7.11
6.35
5.71
5.15
4.57
4.00
3.80
3.47
3.45
3.45 | 5,280
4,780
4,400
4,080
3,780
3,430
3,280
3,110
2,990
2,970
2,970 | 3.56
3.77
5.05
7.85
10.90
13.38
15.35
16.94
18.10
18.90
19.45 | 3,070
3,260
4,030
5,800
8,120
10,200
12,000
13,700
15,100
16,800 | 20.15
20.62
21.85
22.98
23.65
24.74
26.20
27.45
28.29
29.25
30.23 | 17,900
18,700
22,200
28,800
34,400
46,800
80,700
126,000
171,000
258,000
364,000 | 30.40
30.00
29.56
29.45
29.37
29.35
29.34
29.23
29.05
28.82
28.56 | 383,000
339,000
291,000
278,000
270,000
268,000
267,000
256,000
215,000 | 28.82
29.05
29.00
28.81
28.50
28.25
27.89
27.55
27.23
26.93
26.67 | 215,000
238,000
233,000
214,000
187,000
168,000
148,000
117,000
106,000
96,200 | | 12 | 7.92 | 5,840 | 3.47 | 2,990 | 19.82 | 17,300 | 30.54 | 400,000 | 28.50 | 187,000 | 26.43 | 88,000 | | <u></u> | July 14 July 15 | | ly 15 | July 16 | | July 17 | | July 18 | | Jul | y 19 | | | 2
4
6
8 | 26.08
25.79 | 77,100
69.000 | | 44,000
41,400 | | | 22.20 | 23,500 | 20.49
20.10
19.60
19.00 | 18,200
17,400
16,400
15,300 | 8.50
7.74
7.16
6.68 | 5,560
5,010
4,690
4,400 | | 10
N
2
4 | 25.52
25.27 | 62,300
56,700 | 24.16 | 39,300
37,300 | 23.04 | 29,300 | 21.90 | 22,400 | 18.28
17.31
16.18 | 14,100
12,900
11,700 | 6.25
5.92
5.64 | 4,140
3,940
3,770 | | 6
8
10 | 25.00 | 51,300 | 23.78 | 35,500 | | | 21.46 | 20,800 | 11.93
10.57 | 10,300
9,100
7,940
6,990 | 5.39
5.14
4.92
4.79 | 3,630
3,500
3,380
3,320 | | 12 | 24.77 | 47,300 | 23.60 | 33,900 | 22.47 | 25,000 | 20.80 | 18,800 | 9.42 | 6,180 | 4.68 | 3,260 | | <u></u> | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | 2
4
6
8 | | | | | 3.22 | 2,490 | 14.35 | 3,020
6,760
9,920 | | 15,000 | | 8,940 | | 10
N
2 | 4.19 | 3,020 | 3.50 | 2,670 | 3.17 | 2,430 | 18.55 | 12,800
14,600
15,800
16,600 | | 13,800 | l | 8,200
7,500 | | 4
6 | | | | | 3.14 | 2,380 | | 16,800 | 15.97 | 11,500 | 10.40 | 6,870 | | 10
12 | | | | | 3.14 | 2,380 | 19.58
19.39 | 16,400 | | 10,500 | 9.69 | 6,370 | | 12 | 3.80 | 2,820 | 3.38 | 2,610 | 3.20 | 2,480 | 19.20 | 15,700 | 14.07 | 9,660 | 9.20 | 6,030 | ### Neosho River at Burlington, Kans. Location. -Lat 38°12', long. 95°44', in sec. 26, T. 21 S., R. 15 E., on downstream side of concretearch bridge at east end of main street, Burlington. Datum of gage is 983, 53 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. - 3, 030 square miles. Gage-height record. - Wire-weight gage readings once daily. Maxima. - May-July 1951: Gage-height, 41.53 ft, 6 a.m., July 12. 1942 to April 1951: Gage-height, 36.8 ft, 11:30 p.m., July 21, 1948. Remarks. - Records furnished by U. S. Weather Bureau. Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |-----|------|--------------|-----|------|------|-----|------|------| | 1 | 8.3 | 26.4 | 11 | 28.2 | 30.5 | 21 | 8.7 | 10.4 | | 2 | 8.2 | 34.4 | 12 | 25.7 | 41.5 | | 8.4 | 9.8 | | 3 | 8.2 | 33.2
32.0 | 13 | 18.4 | 41.0 | | 9.7 | 19.3 | | 4 | 8.0 | 32.0 | 14 | 9.6 | 36.0 | 24 | 26.9 | 27.2 | | 5 | 7.9 | 30.7 | | 9.3 | 34.3 | 25 | 25.8 | 20.7 | | 6 | 7.8 | 2 5.8 | 16 | 14.5 | 32.9 | 26 | 20.9 | 15.3 | | 7 | 8.9 | 28.5 | 17 | 20.5 | 31.7 | 27 | 16.5 | 12.4 | | 8 | 16.9 | 25.6 | | 14.7 | 29.8 | | 11.2 | 13.2 | | 9 | 24.3 | 13.8 | | 9.4 | 16.0 | 29 | 10.6 | 13.0 | | 10 | 28.2 | 13.2 | 20 | 8.8 | 11.2 | 30 | 23.9 | 10.0 | | | | | | | | 31 | | 8.9 | Supplemental records. - June 10, 4 p.m., 28.75 ft; June 17, 1 p.m., 20.75 ft; June 24, 1 p.m., 27.27 ft; July 2, 5 a.m., 34.50 ft; July 7, 1 p.m., 28.55 ft; July 12, 6 a.m., 41.53 ft. # Neosho River at LeRoy, Kans. Location. - Lat 38°05', long. 95°38', in NE¹/₄ sec. 3, T. 23 S., R. 16 E., at upstream side of highway bridge at south edge of LeRoy. Datum of gage is 961.63 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area, -3, 393 square miles. Gage-height record. - Wire-weight gage readings once daily, more frequently during flood periods. Maxima. - May-July 1951: Gage-height, 34, 55 ft, 11 a.m., July 12. 1908 to April 1951: Gage-height, 30, 7 ft, 9 a.m., July 22, 1948. Remarks. - Records furnished by U.
S. Weather Bureau. Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |-----|------|------|-----|------|------|------|------|------------| | 1 | 3.7 | 25.2 | 11 | 23.0 | 25.2 | 21 | 4.8 | 7.1 | | 2 | 3.9 | 24.8 | | 23.1 | 34.3 | 22 | 4.9 | 6.4 | | 3 | 3.9 | 27.5 | 13 | 19.7 | 33.1 | 23 | 6.4 | 10.5 | | 4 | 3.4 | | | 7.1 | 30.3 | 24 | 22.6 | 23.3 | | 5 | 3.3 | 25.8 | | 6.0 | 27.7 | 25 | 23.5 | 19.0 | | 6 | 3.4 | | | 11.2 | 26.2 | 26 | 18.9 | 12.5 | | 7 | 4.2 | 24.5 | | 15.4 | 25.4 | 27 | 14.9 | 11.1 | | 8 | 11.2 | 23.6 | 18 | 13.9 | 24.7 | 28 | 8.3 | 8.6
6.1 | | 9 | 18.2 | 15.3 | 19 | 6.8 | 20.2 | 29 | 10.4 | 6.1 | | 10 | 21.4 | 10.4 | | 6.2 | 8.2 | 30 | 23.1 | 5.0 | | | | | | | | 31 . | - | 5.2 | Supplemental records. - June 24, 7 p.m., 24.18 ft; June 30, 8 p.m., 25.60 ft; July 12, 11 a.m., 34.55 ft; July 23, 7 p.m., 21.32 ft. ## Neosho River at Iola, Kans. Location. -Lat 37055', long. 95024', in SW4 sec. 27, T. 24 S., R. 18 E., on upstream side of bridge on U. S. Highway 54, one mile west of Iola and 4 miles upstream from U. S. Geological Survey gage. Datum of gage is 928.18 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. - 3,720 square miles. Gage-height record. -Wire-weight gage read once daily; more frequent readings during flood periods. Maxima. - May-July 1951: Gage-height, 33.26 ft, 4 a.m., July 13. 1936 to April 1951: Gage-height, 24.75 ft, July 23, 1948. Remarks. - Records furnished by U. S. Weather Bureau. Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |-----|------|------|-----|------|------|-----|------|------| | 1 | 8.3 | 19.2 | 11 | 14.4 | 18.8 | 21 | 8.7 | _ | | 2 | 8.2 | 18.3 | 12 | 16.4 | 21.6 | 22 | 9.0 | - | | 3 | 8.1 | 18.0 | 13 | 15.8 | 33.1 | 23 | 9.2 | - | | 4 | 8.0 | 21.0 | 14 | 9.8 | 29.0 | | 14.2 | - | | 5 | 8.0 | 20.6 | 15 | 9.5 | 24.9 | 25 | 16.6 | - | | 6 | 8.0 | 19.8 | 16 | 10.0 | 22.3 | 26 | 16.1 | - | | 7 | 8.2 | 18.9 | 17 | 10.5 | 21.5 | 27 | 12.4 | - | | 8 | 9.6 | 17.8 | 18 | 11.0 | 20.0 | 28 | 10.0 | - | | 9 | 11.0 | 16.7 | 19 | 9.2 | 19.0 | 29 | 10.4 | - | | 10 | 13.2 | 10.4 | 20 | 9.4 | 10.9 | 30 | 17.3 | - | | | | | | | | 31 | - | - | Supplemental records. — June 12, 1 p.m., 16.92 ft; June 30, 11 p.m., 19.50 ft; July 4, 1 p.m., 21.20 ft; July 10, 7 p.m., 17.65 ft; July 11, 6 p.m., 20.10 ft; July 12, 8:30 p.m., 32.80 ft; July 13, 4 a.m., 33.26 ft. #### Neosho River near Iola, Kans. Location. -Lat 37°53', long. 95°26', in NE¹/₄ sec. 9, T. 25 S., R. 18 E., 1 mile downstream from Elm Creek and 3 miles southwest of Iola. Datum of gage is 914.77 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. -3,818 square miles. Gage-height record. -Water-stage recorder graph except for periods June 10-11, June 21 to July 2, 2 p.m. July 12 to 6 p.m. July 22. Discharge record. - Stage-discharge relation defined by current-meter measurements below 84,000 cfs and extended to peak stage on basis of slope-area determination of peak discharge. Discharge for periods June 10-11, June 21 to July 2, and 2 p. m. July 12-19, computed on basis of gage-height record and rating for U. S. Weather Bureau gage 4 miles upstream. Discharge for July 20-22 estimated. $\underline{\text{Maxima.}}$ -May-July 1951: Discharge, 436,000 cfs 4 a.m. July 13 (gage height, 43.0 ft, from flood-mark). 1895-1903, 1917 to April 1951: Discharge, 83,100 cfs July 23, 1948 (gage height, 34.63 ft). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | |--|----------|-----------|-----------|--------|-------|--------|---------|-----|--------|--------|--------|--| | 1 | 8,400 | 1,580 | 27,800 | 11 | 6,240 | 17,400 | 30,700 | 21 | 9,540 | 2,320 | 5,200 | | | 2 | 15,100 | 1,510 | 23,000 | 12 | 5,250 | 20,300 | 189,000 | 22 | 11,800 | 3,000 | 2,500 | | | 3 | 16,000 | 1,400 | 24,300 | 13 | 5,250 | 19,100 | 344,000 | 23 | 13,600 | 6,400 | 9,200 | | | 4 | 17,300 | 1,270 | 41,000 | 14 | 4,000 | 6,290 | 166,000 | 24 | 8,610 | 18,000 | 16,700 | | | 5 | 19,500 | 1,160 | 39,400 | 15 | 2,280 | 2,630 | 91,600 | 25 | 8,320 | 20,200 | 17,400 | | | 6 | 22,600 | 1,130 | 31,800 | 16 | 2,130 | 5.700 | 54,900 | 26 | 7.590 | 18,400 | 9.980 | | | 7 | 17,200 | 2,510 | 26,800 | 17 | 4,460 | 8,750 | | | 6,190 | 12,000 | 6,380 | | | 8 | 3,130 | 5,730 | 23,000 | 18 | 3,490 | 9,480 | | | 5,370 | 6,400 | | | | 9 | 2,590 | 11,200 | 18,700 | 19 | 7,220 | 3,780 | 25,300 | 29 | 2,860 | 11,600 | 5,000 | | | 10 | 8,590 | 15,000 | 18,500 | 20 | 8,370 | 5,140 | 10,200 | 30 | 1.930 | 23,000 | 3,610 | | | | | | | | , | | | 31 | 1,670 | | 2,280 | | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 0 277 | 0.746 | 43 540 | | | Monthly mean discharge, in second-feet | | | | | | | | | | | | | | Runoff, in inches 2.50 2.56 13.15 | | | | | | | | | | | | | | Runoti, in inches | | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis- Gage Dis- Gage Dis- Gage Dis- Gage Dis- | | | | | | | | | | | | | |--|----------|---------|--------|--------|--------|------------------|--------|------------------|-------|--------------------|--------|--------------------| | 14 | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | | charge | height | | height | charge | height | charge | | charge | height | charge | | | Ju | ıly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 | | | | | 14.25 | 11,000 | 25.52 | 26,600 | | 42,400 | | 433,000 | | 6 | | | 22.54 | 21,600 | | 10,400 | 25.56 | 26,700 | | 44,800 | | 436,000 | | 8 | | | 21.95 | 20,900 | 14.75 | 11,700
15,000 | 25.60 | 26,800
27,300 | | 47,400
53,300 | ł | 424,000
396,000 | | 10 | | | | | 18.70 | 17,000 | 26.20 | 28,300 | | 80,600 | | 367,000 | | N
2 | 23.55 | 22,900 | 20.85 | 19,600 | | 19,400 | | | 36.55 | 115,000 | l | 339,000 | | 4 | | | 19.15 | 17,600 | 22.15 | 21,200 | | 30,800
32,200 | | 223,000
314.000 | ŀ | 317,000
299.000 | | 6 | | | 1 1 | , | 24.25 | 23,700 | 27.94 | 33,900 | | 342,000 | | 278,000 | | 10 | | | 17.20 | 15,100 | | 25,000 | | 35,700 | | 374,000 | | 263,000 | | 12 | 22.87 | 22,000 | 15.27 | 12,400 | 25.26 | 25,900
26,400 | | 37,800
40,100 | | 400,000
424,000 | | 246,000 | | | 7- | | | | | | | | | | Y1 | | | 2 | 30 | ily 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jui | y 18 | Jul | y 19 | | 4 | | 204,000 | | | | 61,200 | | | | | | | | 6 | | , | | | | | İ | 47,700 | | 37,600 | | 28,600 | | 10 | | 180,000 | | | | 56,700 | | | | | | | | N | | 161,000 | | 90,100 | | 53.000 | | 46,500 | | 34.000 | | 25,600 | | 2 | | , | | , | | | | | | | | , | | 6 | | 145,000 | | | 1 | 51,000 | | 44,100 | | 31,600 | 1 | 22,300 | | 8 | | 131,000 | | | | 49,500 | | 44,100 | | 31,600 | | 22,300 | | 10 | | | | 07.400 | | 40.700 | | 47 000 | | 70 000 | | 30.000 | | 12 | <u> </u> | 119,000 | | 67,400 | | 48,700 | | 41,000 | | 30,000 | | 19,600 | | L | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | √Ju | ly 23 | Ju | ly 24 | Jul | y 2 5 | | 2 | ŀ | | | | | | | | | ŀ | | | | 6 | ŀ | | | | | | 10.7 | 6,440 | 77.0 | 16,000 | 10 01 | 18,400 | | . 8 | | | | | | | ۰۰۰/ | 0,440 | 17.5 | 16,000 | 19.01 | 10,400 | | 10 | l | | | | | | L | | | | | | | N
2 | | | | | | | 13.2 | 9,660 | 18.60 | 16,900 | 19.54 | 18,000 | | 4 | | | | | | | i | | | | | | | 8 | 1 | | | | 6.9 | 2,460 | 15.2 | 12,300 | 19.16 | 17,600 | 18.64 | 16,900 | | 10 | ĺ | | | | | | | | | | | | | 12 | | | | | 6.7 | 2,280 | 16.8 | 14,500 | 19.62 | 18,100 | 17.00 | 14,800 | #### Neosho River near Chanute, Kans. Location. -Lat 37041', long. 95025', in sec. 22, T. 27 S., R. 18 E., on downstream side of highway bridge on State Highway 39, 2 miles east of Chanute. Datum of gage is 884.49 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. -4, 207 square miles. Gage-height record.—Chain gage read frequently during flood periods. Maxima.—May-July 1951: Gage-height, 38.60, 12 m., July 13. 1934 to April 1951: Gage-height, 30.9 ft, July 23, 1948 (present datum). 1915-34: Gage-height, 29.6 ft, Sept. 14, 1926, (city gage datum then in use). Remarks. - Records furnished by U. S. Weather Bureau. Daily stage, in feet, 1951 | Day | June | July | Day | June | July | Day | June | July | |-----|-------|------|-----|------|--------------|------------|------|------| | 1 | - | 25.1 | 11 | 16.5 | 24.8 | 21 | - | 13.7 | | 2 | - | 26.0 | 12 | 18.6 | 2 6.6 | 22 | - | - | | 3 | - | 25.2 | 13 | 21.4 | 38.4 | | 10.3 | - 4 | | 4 | - | 25.2 | 14 | 17.6 | 36.5 | 24 | 20.0 | 14.4 | | 5 | l - ! | 27.3 | 15 | - | 32.0 | 25 | 22.8 | 18.3 | | 6 | l - I | 27.8 | 16 | - | 30.0 | 2 6 | 22.6 | 16.5 | | 7 | - 1 | 26.4 | 17 | - | 28.6 | | 20.2 | - ! | | 8 | - 1 | 25.5 | 18 | 11.8 | 27.7 | | 11.3 | - 1 | | 9 | 11.5 | 24.6 | 19 | - | 26.4 | 29 | 11.2 | - 1 | | 10 | 14.8 | 23.4 | 20 | - | 25.0 | | 22.0 | - (| | i ' | 1 | | | | | 31 | - | -] | Supplemental records. — July 2, 7 p.m., 26.20 ft; July 5, 8 p.m., 28.10 ft; July 6, 7 p.m., 27.30 ft; July 9, 6 p.m., 24.30 ft; July 10, 6 p.m., 24.10 ft; July 12, 4 p.m., 27.40 ft; July 13, 12 m, 38.60 ft; July 15, 7 p.m., 30.45 ft. # Neosho River near Erie, Kans. Location. - Lat 37°33', long. 95°15', in sec. 5, T. 29 S., R. 20 E., at downstream end of first pier from left bank of highway bridge on U. S. Highway 59, 1.3 miles south of Erie. Datum of gage is 858.64 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. -4,523 square miles. Gage-height record. - Staff gage readings once daily, more frequently during flood periods. Maxima. - May-July 1951: Gage-height, 35, 10 ft, 2 p. m., July 13. 1947 to April 1951: Gage-height, 28, 2 ft, July 24, 1948. 1902-47: Gage height,
28, 8 ft, Sept. 14, 1926 and April 9, 1927 (gage maintained by City of Erie, datum uncertain). Remarks. - Records furnished by U. S. Weather Bureau. Daily stage, in feet, 1951 Supplemental record .- July 13, 2 p.m., 35.10 ft. ### Neosho River near Parsons, Kans. <u>Location.</u> -Lat 37⁰20', long. 95⁰06', in NE₂ sec. 21, T. 31 S., R. 21 E., at bridge on U. S. Highway 160, half a mile upstream from Hickory Creek, three-quarters of a mile upstream from St. Louis-San Francisco Railway bridge, 2½ miles upstream from dam of Kansas Ordnance Plant, and 8½ miles east of Parsons. Datum of gage is 810.25 ft above mean sea level (levels by Corps of Engineers). Drainage area. -4,817 square miles, including that of Hickory Creek. Gage-height record. - Water-stage recorder graph, except for period July 14-21, for which a graph was drawn based on high-water mark in gage well and a stage record at the Kansas Gas and Electric Company plant about 3 miles downstream. Discharge record. -Stage-discharge relation defined by current-meter measurements. Maxima, -May-July 1951: Discharge, 410,000 cfs 1 to 2 p.m. July 14 (gage height, 40.20 ft, from floodmark in gage well). 1921 to April 1951: Discharge, 87,800 cfs July 27, 1948 (gage height, 30.74 ft). Remarks. - Small diversion from pool in which gage is located by the Kansas Ordnance Plant. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | | | | |---------------------------------------|--|---|--|--|--|--|---|--|---|--|---|--|--|--| | 12
3
4
5
6
7
8
9 | 1,210
8,480
14,900
16,100
18,000
20,100
21,700
9,830
4.630 | 1,890
1,780
1,660
1.530
1,420
1,590
4,600 | 28,800
29,200
30,500
32,300
33,100
32,600
33,800 | 12
13
14
15
16
17
18 | 9,030
7,280
5,650
5,640
4,600
2,960
2,950
5,340
4,570
7,020 | 16,200
18,800
20,900
12,800
3,830
6,540
8,730
9,300 | 38,900
66,000
366,000
248,000
125,000
85,800
70,200
60,200 | 22
23
24
25
26
27
28 | 9,220
17,800
22,400
17,300
11,400
8,640
7,980
6,980
5,830
3,830
2,430 | 12,200
17,100
23,300
24,800
24,900
22,600
15,400
24,500 | 39,800
30,600
15,100
8,440
14,500
17,500
14,100
7,410
5,690
5,440
4,350 | | | | | Runc | Monthly mean discharge, in second-feet 9,687 11,050 52,780 Runoff, in thousand acre-feet 5,956 6,578 3,245 Runoff, in inches 2,32 2,56 12,63 | | | | | | | | | | | | | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 | <u> </u> | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | | Gage | Dis- | |---|--|--------------------|----------------|--------|----------------------------------|---|----------------|--------------------------------------|---|----------------------------|-------------------------|-------------------------------| | Hour | | charge | height | charge | | charge | | charge | _ | charge | height | | | | Ju | ıly 8 | Ju | ıly 9 | July 10 | | July 11 | | July 12 | | July 13 | | | 2
4
6 | | | | | 26.54 | _ | | | | | 26.76
26.78
26.79 | 38,400
38,600
38,700 | | 10
N | 26.29 | 33,700 | 26.47 | 35,400 | 26.89
27.01 | | | 40,100 | 26.80 | 38,800 | | 38,900
39,000
39,000 | | 2
4
6 | | | | | 26.98 | - | | | | | 26.83
26.92
28.28 | 39,100
40,100
55,900 | | 8
10
12 | 26,40 | 34,700 | 26.51 | 35,800 | 26.96
26.96 | • | 1 | 3 9,500 | 26.76 | 38,400 | 35.15 | 115,000
174,000
232,000 | | | Ju | ıly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 6
8
10
N
2
4
6
8
10 | 38.80
39.40
53.82
40.05
40.18
40.20
40.16
40.02
59.82
59.60 | 381,000
398,000 | 37.12
35.80 | | 32. 66 | 139,000
122,000
110,000
99,800 | 30.32
30.03 | 84,300
80,000 | | 69,900
64.600 | | 60,200
56,000 | | | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 2 3 | Ju | ly 24 | Jul | y 25 | | 2
4
6
8
10
N
2
4
6 | 27.84 | 50,600 | 26.89 | 39,800 | 26.30
26.08
25.77
25.36 | 32,200
30,600 | 19.74
17.32 | 22,400
18,000
14,100
11,200 | 12.47
12.69
12.99
13.35
13.72 | 8,580
9,160 | 16.89
17.68
18.32 | 13,500
14,700
15,600 | | 8
10 | 27.2 6 | 43,900 | 26.4 8 | 35,500 | 24.80
23.85 | , | l . | - | 15.01
15.41 | 10,600
11,300
12,000 | | , | Supplemental record. - July 14, 1 p.m., 40.20 ft, 410,000 cfs. ## Neosho River at Oswego, Kans. Location. -Lat 37⁰10¹, long, 95⁰06¹, in NENNE sec. 16, T. 33 5., R. 21 E., on downstream hand-rail of second span from right bank of county bridge, 1 mile northeast of Oswego, 2 miles upstream from Lightning Creek, and $3\frac{1}{2}$ miles upstream from bridge on State Highway 96. Records include flow of Lightning Creek. Datum of gage is 790.36 ft above mean sea level, datum of 1929 (levels by Corps of Engineers). Drainage area. -5, 190 square miles, includes that of Lightning Creek. Gage-height record. -Graph based on one or more daily wire-weight gage readings. Discharge record. -Stage-discharge relation defined by current-meter measurements below 336,000 cfs and extended to peak stage by logarithmic plotting. Maximum. —May-July 1951: Discharge, 395,000 cfs 12 p.m. July 14 (gage height, 32.5 ft). Remarks. —Wire-weight gage readings furnished by U. S. Weather Bureau. Only records for flood period, July 10-22, have been computed. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|-------------|--------|--------|--|-----|---------|--|--|-----|------|------------------| | 1
2
3
4
5
6
7
8
9 | | | 39,400 | 11
12
13
14
15
16
17
18
19
20 | | | 46,400
48,600
45,100
274,000
303,000
165,000
106,000
79,000
63,900
53,500 | 22
23
24
25
26
27
28
29 | | | 43,400
35,200 | | Runc | off, in acr | e-feet | | | | | | | - | - | - | | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis- Gage Dis- Gage Dis- Gage Dis- Gage Dis- Gage Dis- | | | | | | | | | | | | | |---|-------|---------|--------|---------|-------|---------|-------|---------|-------|--------|----------|--------| | 닖 | Gage | Dis- | Gage | Dis- | Gage | | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | | charge | height | | | | | charge | | charge | | | | <u> </u> | Ju | ıly 8 | Jt | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 | | | | | | | | | | | | | | 4 6 | | | | | | | | | | | | | | 8 | | | | | 23.40 | 37.700 | 24.10 | 46,000 | | | 24.15 | 46,800 | | 10 | | | | | | | | · · | | | | | | N
2 | | | | | | | | | 24.30 | 49,000 | | | | 4 | i ' | | | | 23.70 | 40.500 | 24.15 | 46,800 | | | 24.00 | 44.500 | | 6 | | | | | | 10,000 | - / / | , | | | | , | | 8 | | | | | | | | | | | | | | 12 | | | | | 24.00 | 44,500 | 24.25 | 48,200 | 24.25 | 48,200 | 23.65 | 40,000 | | | Ju | ıly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2 4 | 23.70 | 40.500 | | | | | | | | | | | | 6 | 24.00 | | | 371,000 | | | | | | | \ | | | 8 | | 137,000 | | 334,000 | 29.20 | 185,000 | 27 20 | 111,000 | 36 OF | 81,200 | | | | 10 | 31.60 | 327,000 | | , | | | 1 | 111,000 | 20.00 | 01,200 | | | | N | 31.95 | 352,000 | 31.25 | 302,000 | 28.70 | 163,000 | 1 | | | | 25.20 | 63,500 | | 2 | 32.10 | 363,000 | 30.70 | 267,000 | | | 26.75 | 98.800 | 25 80 | 75,500 | İ | | | 6 | 32.35 | 383.000 | | | 28.15 | 142,000 | 20.75 | 30,000 | 23.00 | 10,300 | f | | | 8 | 32.40 | 387,000 | 30.20 | 237,000 | | | | | | | | | | 10 | 32.45 | 391,000 | 20 00 | 215,000 | 27 70 | 196 000 | 00 40 | 00.000 | 25 EE | 70 E00 | 24 00 | E0 000 | | - | | | | | | | 1 | | | | | | | <u></u> | Ju | ly 20 | Ju | ly 21 | Ju | ly 22 | Ju | ly 23 | Ju | ly 24 | Jul | y 25 | | 2 | ļ | | | | | | | | | | | | | 6 | | | | | | | | | | | | | | . 8 | | | | | | | | | | | | | | 10 | | | | | | | İ | | | | | | | N
2 | 24.60 | 53,500 | 23.90 | 43,100 | 23.05 | 35,200 | i ' | | | | | | | 4 | | | | | | | | | | | l | | | 6 | | | | | | | | | | | Ì | | | 10 | | | | | | | [| | | | | | | 12 | 24.30 | 49,000 | 23.50 | 38,500 | 22.45 | 32,000 | | | | | | | #### ARKANSAS RIVER BASIN ## Neosho River near Commerce, Okla. Location. - Lat 36°56', long. 94°57', in SWISEI sec. 5, T. 28 N., R. 22 E.,
at county highway bridge, II miles upstream from Mud Creek, 1-3/4 miles downstream from Four Mile Creek, 4½ miles west of Commerce and at mile 153.4. Datum of gage is 748.97 ft above mean sea level, datum of 1929 (Corpa of Engineers bench mark). Drainage area. -5,876 square miles. Gage-height record. —Water-stage recorder graph except for period 4 a.m. July 15 to 2 p.m. July 19, for which a graph was drawn based on floodmark, observed crest time, and wire-weight gage readings on July 17. Discharge record, -Stage-diacharge relation at gage site defined by current-meter measurements except for period July 15-19, for which discharge was computed by flood-routing method from hydrograph determined for station at Miami. Shifting-control method or backwater rating used May, 1, 2, May 31 to June 8, July 1-4, 11-14, 20-25. Maxima. - May-July 1951: Discharge, 267,000 cfs 6 p.m. July 15; gage height, 34,03 ft, from floodmark, 2 to 3 a.m. July 16, from information by local resident. 1939 to April 1951: Discharge, 105,000 cfs May 20, 1943 (gage height, 25.12 ft). Maximum discharge known prior to July 1951, that of May 20, 1943. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--------------|-----------|---|-----------------|-----------|---------|--------------|--------|--------|--------|--------| | 1 | 1,590 | 2,260 | 36,200 | 11 | 7,060 | 12,500 | 37,900 | 21 | 8,820 | 14,000 | 54,300 | | 2 | 3,920 | 1,950 | 41,000 | 12 | 9,620 | 16,400 | 42,500 | 22 | 12,700 | 18,400 | 45,200 | | 3 | 12,000 | 1,790 | 39,000 | 13 | 6,420 | 20,000 | 43,200 | 23 | 19,600 | 20,400 | 37,900 | | 4 | 15,200 | | 35,300 | 14 | 5.940 | 19,300 | 67,400 | 24 | 21,800 | 17,300 | 26,600 | | 5 | 16,000 | 1,510 | 1,950 41,000 12 9,6
1,790 39,000 13 6,4
1,640 35,300 14 5,5
1,510 35,300 15 5,4
1,360 34,400 16 4,6 | 5,460 | 19,800 | 251,000 | 25 | 17,400 | 19,100 | 13,800 | | | 6 | 16,700 | 1,360 | 34,400 | 16 | 4,600 | 9,520 | 225,000 | 26 | 10,600 | 22,000 | 16,200 | | 7 | 18,900 | 1,710 | 33,600 | 17 | 3,400 | 4,820 | 145,000 | 27 | 8,820 | 23,300 | 17,400 | | 8 | 19,600 | 2,800 | 33,200 | 18 | 4,960 | 7,540 | 101,000 | 28 | 8,180 | 23,900 | 12,500 | | 9 | 20,000 | | 32,900 | 19 | 5,780 | 9,780 | 78,300 | 29 | 6,420 | 25,100 | | | 10 | 8,100 | 10,300 | 33,900 | 20 | 5,620 | 12,700 | 65,200 | 30 | 5,300 | 33,200 | 5,780 | | | | | | | | - | | 31 | 3,190 | - | 5,620 | | Mon | thly mean | discharge | , in seco | n d-fe e | t | | | | 10,120 | 12.710 | 53,350 | | Runc | off, in thou | sand acre | e-feet | | . | | . . . | | 622.2 | 756.6 | 3.280 | | | off, in incl | | | | | | | | 1.99 | 2.41 | 10.47 | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 Gage Dis-Dis-Gage Gage Gage Dis-Gage Dis-Dis-Gage Disheight charge height charge height charge height charge height charge height charge July 8 July 9 July 10 July 11 July 12 July 13 2 19.29 32,700 6 19.36 33,300 19.32 33,000 19.87 36,600 20.42 42,000 20.56 43,400 8 19.31 32,900 10 37,400 20.50 42,800 20.55 19.34 33,100 19.31 32,900 19.31 32,900 19.95 43,300 4 19.53 34,700 32,800 б 38,900 20.54 43,200 20.53 43,100 19.34 33,100 19.30 20.11 8 19.63 35,600 10 40,600 20.55 43,300 20.52 12 33.000 19.29 32,700 19.74 36,600 20.28 43.000 19.33 July 18 July 19 July 14 July 15 July 16 July 17 31.51 172,000 31.22 166,000 30.93 159,000 30.63 154,000 30.31 149,000 28.00 214,000 255,000 33.99 251,000 251,000 246,000 239,000 232,000 242,000 250,000 257,000 33.99 28.81 6 29.55 33.92 20.53 43,100 27.63 108,000 25.18 82,100 8 30.27 33.77 10 30.98 33,60 234,000 262,000 264,000 266,000 267,000 20.56 44,100 227,000 31.60 33.37 30.02 26.94 100,000 24.67 77,800 33.13 32.89 2 20.58 20.71 44,900 50,000 65,000 32.21 32.75 221,000 214,000 206,000 29.73 29.45 29.18 139,000 135,000 130,000 4 1135 6 21.45 33.20 32.62 26.28 93,000 24.22 74,300 8 196,000 110,000 33.55 266,000 32.36 28.91 23.45 126,000 25.70 161,000 33.80 264,000 32.08 28.64 122,000 12 87 .200 192 000 260 000 81 180 000 28 80 ,100 July 20 July 21 July 22 July 23 July 24 July 25 2 Ĝ 23.39 68.200 22.09 56.800 21.10 47.200 20.29 39.500 19.45 32,100 12,30 12,900 10 N 2 23.03 65,200 21.86 54,600 20.90 45,200 20.12 37,700 18.72 28,000 11.48 13,000 43,000 19.98 6 22.69 62,200 21.57 51.500 20.67 36.500 16.75 21.300 11.58 14,000 10 22.39 59,400 21.34 49,400 20.46 41,100 19.76 34,500 14.25 16,000 11.94 14,800 #### Neosho River at Miami, Okla. Location. - Lat 36°52', long. 94°53', in NE½NW¼ sec. 31, T. 28 N., R. 23 E., at bridge on U. S. Highway 56 at Miami, 2 miles upstream from Tar Creek, 2½ miles downstream from Coal Creek, and at mile 144.2. Datum of gage is 1.10 ft above mean sea level, datum of 1929 (Corpa of Engineers bench mark). Drainage area. -6,000 square milea. Gage-height record. -Water-stage recorder graph except for period 7 p.m. July 15 to 8 p.m. July 16, for which graph was drawn based on frequent readings of staff gage. Discharge record. —Stage-discharge relation defined by current-meter measurements and computed inflow for Lake O'The Cherokees. Maxima. - July 1951: Discharge, 254,000 cfa 3-5 a.m. July 16 (gage height, 778.53 ft). Maximum stage known prior to July 1951, 768.37 ft May 20, 1943, from gage reading on crest (discharge, 105,000 cfs). Remarks. - Water-stage recorder graph furnished by Grand River Dam Authority. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|------------|-----------|-----------|--------|-----|------|---------|-----|-----|------|------------------| | 1 | | | | 11 | | | | 21 | | 1 | 62,700 | | 2 | | 1 | | 12 | | 1 | 1 | 22 | | i | 53,300
44,500 | | 3 | | | | 13 | | l . | i i | 23 | | 1 | 44,500 | | 4 | | 1 : | | 14 | | l . | 44,100 | 24 | | I | 1 | | 5 | | 1 | | 15 | | 1 | 174,000 | 25 | | i | 1 | | 6 | | i i | | 16 | | | 238,000 | 26 | | | | | 7 | | i I | | 17 | | | 170,000 | | | 1 | 1 | | 8 | | | | 18 | | l | 119,000 | 28 | | 1 | | | 9 | | | | 19 | | l . | 92,200 | 29 | | ľ | 1 | | 10 | | | | 20 | | ı | 74,900 | 30 | | | | | | | | | | | l | L | 31 | | | 1 | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | | - | - | | Runo | ff, in acr | e-feet | | | | | | 1 | - | - | - | | | | hea | | | | | | | - | - | - | Gage height, in feet, and discharge, in second-feet, at indicated time, 1951 ge Dis- | Gage Dis- | Gage Dis- | Gage Dis- | Gage | T _a | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | Gage
height | Dis-
charge | |---|--------------------------------------|--------------------------------------|--|--|--|---|--------------------------------------|---|--|--------------------| | Hour | July | | | y 15 | | ly 16 | | ly 17 | | y 18 | | 2
4
6
8
10
N
2
4
6
8
10 | 757.77
757.70
757.77
758.30 | 43,100
43,100
43,800
47,300 | 763.90
766.95
769.30
771.90
773.90
775.12
776.02
776.78
777.35
777.71
778.01 | 78,500
96,200
113,000
140,000
168,000
206,000
221,000
234,000
241,000
246,000 | 778.44
778.53
778.52
778.47
778.40
778.27
778.12
777.95
777.55 | 253,000
254,000
253,000
251,000
248,000
243,000
231,000
231,000
218,000 | 776.37
775.76
775.07
774.42 | 191,000
179,000
168,000
158,000
149,000 | 772.54
771.88
771.32
770.74
770.20 | 118,000
112,000 | | 12 | 760.10 | 57,000 | 778.25 | 250,000 | 776.99 | 205,000 | | 140,000 | 769.67 | 103,000 | | | Ju | ly 19 | Jul | y 20 | Ju | ly 21 | Ju | ly 22 | Jul | y 23 | | 2
4
6
8 | 769.14
768.64 | 99,000
95,500 | 766.35 | 78,500 | 764.13 | 65,200 | 762.23 | 55,500 | 760.44 | 46,700 | | N | 768.18 | 91,800 | 765.79 | 74,700 | 763.65 | 62,600 | 761.80 | 53,300 | 759.97 | 44,600 | | 2
4
6
8
10 | 767.74
767.33 | 88,500
85,700 | 765.20 | 71,100 | 763.16 | 60,000 | 761.34 | 51,100 | 759.49 | 42,200 | | 12 | 766.93 | 82,700 | 764.65 | 68,000 | 762.70 | 57,800 | 760.89 | 48,900 | 759.03 | 40,000 | # Lake O'The Cherokees at Langley, Okla. Location. - Lat 36⁰28', long. 95⁰02', in SW¹4 sec. 14, T. 23 N., R. 21 E., on upstream side of pier at intake structure near right end of Pensacola Dam on Neosho River at Langley, 5 miles east of Pensacola, 9.9 miles upstream from Big Cabin Creek, and at mile 77.0. Datum of gage is 1.10 ft above mean sea level, datum of 1929 (Corps of Engineers bench mark) . Drainage area. - 10, 298 square miles. Gage-height record. - Water-stage recorder graph. Maxima. - May-July 1951: Contents, 2, 195,000 acre-feet 5 p.m. July 18 (gage height, 754, 96 ft). 1940 to April 1951: Contents, 2,172,000 acre-feet May 20, 1943, June 26, 27, 1948 (gage height, 754.57 ft). Remarks. - Reservoir is formed by multiple-arch concrete dam, with top of taintor-type spillway gates at gage height 755.0 ft. Storage began Mar. 21, 1940; power-pool stage was first reached Apr. 19, 1941. Capacity between gage heights 682.0 ft (sill of powerhouse penstock) and 745.0 ft (maximum power pool) is 1,492,000 acre-feet. Capacity between gage heights 745.0 ft and 755.0 ft is 525,000 acre-feet and is reserved for flood control. Dead storage below gage height 682.0 ft is
180, 200 acrefeet. Reservoir is utilized for power development and flood control. Figures given represent total contents. Elevation, in feet, and contents, in acre-feet, at 12 p.m. of indicated day | Day | Ma | ау | J | ųne | Ji | aly | |----------------------------------|--|--|--|---|--|--| | Day | Elevation | Contents | Elevation | Contents | Elevation | Contents | | 1 | 744.63 | 1,655,000 | 744.95 | 1,670,000 | 753.08 | 2,084,000 | | 2 | 744.65 | 1,656,000 | 744.87 | 1,666,000 | 753.54 | 2,111,000 | | 3 | 744.84 | 1,665,000 | 744.95 | 1,670,000 | 753.21 | 2,092,000 | | 4 | 744.84 | 1,665,000 | 744.80 | 1,663,000 | 752.99 | 2,079,000 | | 5 | 744.91 | 1,668,000 | 744.67 | 1,657,000 | 752.84 | 2,071,000 | | 6 | 744.93 | 1,669,000 | 744.57 | 1,652,000 | 752.20 | 2,035,000 | | 7 | 744.88 | 1,666,000 | 744.62 | 1,654,000 | 751.54 | 1,999,000 | | 8 | 744.86 | 1,666,000 | 744.58 | 1,653,000 | 750.94 | 1,967,000 | | 9 | 745.08 | 1,676,000 | 744.84 | 1,665,000 | 750.42 | 1,939,000 | | 10 | 745.03 | 1,673,000 | 745.27 | 1,685,000 | 750.39 | 1,938,000 | | 11 | 745.07 | 1,675,000 | 745.45 | 1,693,000 | 749.99 | 1,916,000 | | 12 | 745.37 | 1,689,000 | 745.65 | 1,703,000 | 749.11 | 1,872,000 | | 13 | 745.57 | 1,699,000 | 745.84 | 1,712,000 | 748.06 | 1,819,000 | | 14 | 745.40 | 1,691,000 | 745.79 | 1,709,000 | 746.69 | 1,752,000 | | 15 | 745.19 | 1,681,000 | 745.75 | 1,707,000 | 748.28 | 1,830,000 | | 16 | 745.16 | 1,680,000 | 745.45 | 1,693,000 | 753.12 | 2,087,000 | | 17 | 745.10 | 1,677,000 | 745.12 | 1,678,000 | 754.80 | 2,185,000 | | 18 | 745.09 | 1,676,000 | 745.15 | 1,679,000 | 754.73 | 2,181,000 | | 19 | 745.15 | 1,679,000 | 745.37 | 1,689,000 | 754.60 | 2,173,000 | | 20 | 745.25 | 1,684,000 | 745.73 | 1,706,000 | 754.42 | 2,163,000 | | 21 | 745.48 | 1,695,000 - | 745.96 | 1,717,000 | 754.05 | 2,141,000 | | 22 | 745.92 | 1,715,000 | 746.88 | 1,761,000 | 753.31 | 2,098,000 | | 23 | 746.30 | 1,733,000 | 747.42 | 1,788,000 | 752.25 | 2,038,000 | | 24 | 746.39 | 1,738,000 | 747.69 | 1,800,000 | 750.91 | 1,965,000 | | 25 | 746.37 | 1,737,000 | 748.27 | 1,830,000 | 749.06 | 1,869,000 | | 26
27
28
29
30
31 | 746.05
745.75
745.37
745.10
745.17
745.08 | 1,721,000
1,707,000
1,689,000
1,677,000
1,680,000
1,676,000 | 748.44
748.29
748.25
749.19
751.70 | 1,838,000
1,830,000
1,828,000
1,876,000
2,008,000 | 747.52
746.27
745.41
745.38
745.27
745.13 | 1,792,000
1,732,000
1,691,000
1,690,000
1,685,000
1,678,000 | ### Neosho River near Langley, Okla. (Below Spring River, known locally as Grand River) Location. -Lat 36°26', long. 95°03', in SE¹/₄ sec. 27, T. 23 N., R. 21 E., on left bank, 2 miles south of Langley, 3.6 miles downstream from Pensacola Dam, 6.3 miles upstream from Big Cabin Creek, and at mile 73.4. Datum of gage is 607.65 ft above mean sea level, datum of 1929 (Corps of Engineers bench mark). Drainage area. -10, 335 square miles. Gage-height record. - Water-stage recorder graph, Discharge record. -Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 23 to July 8, July 25-31. Maxima. - May-July 1951: Discharge, 158,000 cfs 12:15 a.m. July 18 (gage height, 36.25 ft). 1939 to April 1951: Discharge, 300,000 cfs May 20, 1943 (gage height, 45.5 ft, from floodmark). from computation of outflow from Lake O' The Cherokees. Maximum stage known, that of May 20, 1943. Remarks. - Flow regulated by Lake O' The Cherokees (see preceding page). Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |------|--|-----------|-----------|--------|--------|--------|-----------------|-----|--------|--------|--------| | 1 | 5,920 | 5,980 | 43,400 | 11 | 9,020 | 8.970 | 63,100 | 21 | 5,790 | 13,700 | 79,400 | | 2 | 6,360 | 5,420 | 56,100 | 12 | 5,960 | 13,400 | 81,600 | 22 | 5,470 | 18,500 | 81,200 | | 3 | 9,430 | 2,200 | 67,700 | 13 | 3,930 | 16,900 | 82,900 | 23 | 11,800 | 25,900 | 81,000 | | 4 | 16,500 | 4,940 | 64,300 | 14 | 10,900 | 22,000 | 82,400 | 24 | 20,800 | 22,600 | 78,300 | | 5 | 17,600 | 5,410 | 65,300 | 15 | 12,600 | 21,200 | 87,900 | 25 | 21,200 | 8,540 | 69,600 | | 6 | 17,600 | 4,740 | 63,800 | 16 | 7,560 | 20,800 | 94,400 | 26 | 20,100 | 18,600 | 57,700 | | 7 | 20,100 | | 59,400 | 17 | 6,200 | 15,000 | 130,000 | 27 | 17,600 | 28,900 | 49,500 | | 8 | 20,400 | 5,190 | 54,200 | 18 | 5,620 | 8,770 | 137,000 | 28 | 18,600 | 28,900 | 37,800 | | 9 | 16,600 | 4,320 | 52,100 | 19 | 5,820 | 6,260 | 113,000 | 29 | 14,900 | 32,800 | 11,200 | | 10 | 14,200 | 2,560 | 50,700 | 20 | 4,520 | 8,510 | 89,900 | 30 | 4,760 | 36,100 | 8,500 | | L | 14,200 2,560 50,700 20 4,520 8,510 89,900 30 4,760 36,100 8,
31 6,010 - 12, | 12,200 | | | | | | | | | | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 11.740 | 14,090 | 67.920 | | | | sand acre | | | | | | | 721.7 | 838.4 | | | | | nes | | | | | • • • • • • • • | | 1.31 | 1.52 | 7.58 | | | | Gage h | eight, i | n feet, an | d disch | arge, in s | econd- | fe e t, at i | ndicated | time, 19 | 51 | | |----------|----------------|------------------|----------|------------------|---------|------------------|--------|---------------------|----------|------------------|--------|------------------| | 54 | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | Dis- | Gage | | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | E | Ju | ıly 8 | Ju | ıly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Jul | y 13 | | 2 | 20.87 | 54,500 | 20.04 | 50,100 | | 48,800 | | 47,900 | 25.96 | 79,000 | | 84,600 | | 4 | 20.38 | 52,200 | | 49,000 | | | 19.28 | 46,600 | | 77,000 | | 82,000 | | 8 | 20.25 | 51,500 | | 48,500 | | | 19.23 | 46,400 | | 75,800 | | 80,200 | | 10 | 20.60 | 51,300
53,200 | | 49,800
53,200 | 20.32 | 49,700
51,400 | 19.77 | 48,800
51,700 | | 76,600
78,800 | 26.74 | 80,800
82,900 | | N | 20.86 | 54,400 | | | 20.53 | | 23.07 | 64,600 | | 81,600 | | 83,400 | | 2 | 21.07 | | 20.90 | 54,100 | | 52,400 | 24.33 | 70,800 | | 82,200 | | 83,000 | | | 21.07 | 55,400 | | 54,400 | | 52,700 | 24.58 | 72,100 | 26.67 | 82,600 | | 82,800 | | 8 | 21.11 | | 20.75 | 53,400 | | | 25.80 | 78,200 | | 85,000 | | 83,500 | | 10 | 21.02 | | 20.65 | 53,000 | 20.40 | 51,800 | 26.43 | 81,400 | | 87,600 | | 83,400 | | 12 | 20.64 | 55,600
53,400 | | 53,200
51,800 | 20.45 | | 26.68 | 82,600
82,000 | | 87,800
87,300 | | 83,100
82,100 | | - | 10.01 | 00,100 | 20.10 | 02,000 | 20.20 | 01,000 | 20.00 | 02,000 | 21.01 | 01,000 | 20.00 | 02,200 | | L | Ju | ly 14 | Ju | ly 15 | Ju | ly 16 | Ju | ly 17 | Jul | y 18 | Jul | y 19 | | 2 | 25.86 | 78,500 | | | 27.73 | | | 115,000 | | | | | | 6 | 25.33
25.04 | 75,800 | 27.47 | | 27.84 | | | 116,000 | | | | | | | 25.68 | | 27.37 | | 27.60 | | | 117,000
122,000 | | | | | | | 26.62 | | 27.40 | | 26.96 | | | 126,000 | | | | 115,000 | | N | 26.80 | | 27.23 | | 27.64 | | | 128,000 | | | | 112,000 | | | 27.23 | | 27.82 | | 28.71 | | | 130,000 | | | | 110,000 | | | 27.28 | 85,700 | 28.10 | | 29.39 | | | 132,000 | | | | 103,000 | | | 27.53 | 86,400
87,100 | | | | | | 139,000
148.000 | | | | 99,500
98,300 | | | 27.64 | 87,700 | | | | 106,000 | 36.08 | 157,000 | 33.82 | 135,000 | 29.31 | 97,800 | | | 27.48 | 86,800 | | | | 110,000 | | | | | | 97,000 | | | .Jul | ly 20 | Jul | ly 21 | -To | ly 22 | Ju | ly 23 | .Tu | ly 24 | Jul | y 25 | | 2 | 28.99 | 95,600 | | · | 26.65 | 82,300 | 25.97 | | - | 76,100 | | 71,800 | | 4 | 28.78 | | 25.65 | | 26.46 | 81,200 | 25.78 | 77,500 | | 74,400 | | 69,600 | | | 28.46 | 92,500 | 25.56 | 76,300 | 26.25 | 80,100 | 25.75 | 77,300 | 25.07 | 73,600 | 24.30 | 69,200 | | . 8 | 28.68 | | 25.72 | | 26.27 | 80,200 | 25.85 | 77,900 | | 75,700 | | 70,400 | | 10
N | 28.47 | 92,500 | | 78,200 | 26.40 | 80,900 | 26.55 | 81,700 | | 79,400 | | 72,400 | | 2 | 28.27 | 91,300
90,200 | | 78,400
78,400 | 26.56 | 81,800 | 26.95 | 83,900
84,100 | | 81,400
81,500 | | 72,000 | | 4 | 28.06 | 90,100 | | | 26.47 | | 26.97 | 84.000 | | 81,300 | | 69,900 | | 6 | 27.36 | 86,200 | | 81,900 | 26.41 | 81,000 | 26.76 | 82,900 | | 80,200 | | 67,400 | | 8 | 26.69 | | 26.89 | 83,600 | 26.37 | 80,700 | 26.67 | 82,400 | 26.15 | 79,500 | 23.78 | 66,600 | | 10 | 26.40 | 80,900 | | | 26.41 | | 26.60 | 82,000 | | 79,000 | | 65,400 | | 12 | 26.15 | 79,500 | 26.93 | 83,800 | 26.23 | 80,000 | 26.15 | 79,500 | 25.54 | 76,200 | 23.15 | 63,400 | Supplemental records.— July 16, 9 a.m., 28.08 ft, 90,200 cfs, 10:40 a.m., 26.40 ft, 75,400 cfs; July 17, 5 p.m., 33.59 ft, 135,000 cfs; July 18, 12:15 a.m., 36.25 ft, 153,000 cfs, 3 p.m., 31.26 ft, 112,000 cfs; July 19, 9 a.m., 32.07 ft, 120,000 cfs; July 20, 8:45 a.m., 28.78 ft, 94,400 cfs. # Fort Gibson Reservoir near Fort Gibson, Okla. Location. - Lat 35°52', long. 95°14', in NW4NW4 sec. 18, T. 16 N., R. 20 E., in control tower near left end of Fort Gibson Dam on Neosho River, 4 miles north of Fort Gibson and 7.7 miles upstream from mouth. Datum of gage is at mean sea level, datum of 1929. Drainage area. -12,492 square miles. Gage-height record. —Water-stage recorder except for periods May 1-4, 19-24, May 30 to June 15, June 17, 18, 20, July 6, 7, for which a graph was drawn based on twice-daily staff-gage readings. Maxima. —May-July 1951: Contents, 554, 500 acre-feet 8:30 a.m. July 20 (elevation, 562, 50 ft). Remarks. - Reservoir is formed by a concrete gravity and earth fill
dam. Regulated storage began Sept. 5, 1949. Capacity, 1, 284, 000 acre-feet at elevation 582.0 ft (flood control pool) and 365, 200 acre-feet at elevation 554.0 ft (maximum power pool). Reservoir was designed for flood control and power development. Figures given herein represent total contents. Records furnished by Corps of Engineers. Elevation, in feet, and contents, in acre-feet, at 12 p.m. of indicated day | Day | Ma | У | Jı | ıne | J | uly | |----------------------------------|-----------|---|-----------|---|-----------|--| | Day | Elevation | Contents | Elevation | Contents | Elevation | Contents | | 1
2
3
4
5 | | 55,450
57,650
58,480
64,410
77,250 | | 89,300
77,320
60,450
45,870
46,330 | | 341,600
341,800
342,200
339,800
337,900 | | 6
7
8
9
10 | | 89,380
105,000
120,900
136,400
141,800 | | 48,950
51,650
54,080
59,360
62,850 | | 335,900
330,500
324,200
320,600
317,900 | | 11
12
13
14
15 | | 140,800
128,200
114,100
98,000
105,000 | | 58,970
64,350
71,600
94,320
111,800 | | 322,200
346,300
355,700
356,500
361,000 | | 16
17
18
19
20 | | 97,700
87,350
75,920
66,330
54,900 | | 133,100
152,800
143,500
130,700
120,100 | | 364,200
395,500
486,600
548,800
543,600 | | 21
22
23
24
25 | | 46,380
43,520
45,410
62,550
80,050 | | 125,100
135,800
171,100
198,100
197,200 | | 509,400
485,300
456,700
418,300
368,000 | | 26
27
28
29
30
31 | | 97,730
109,800
118,300
128,500
120,000
102,300 | | 18 ,900
218,800
248,300
274,600
315,900 | | 340,600
324,400
312,500
276,500
250,100
246,000 | #### Arkansas River near Muskogee, Okla. Location. - Lat 35°46', long. 95°18', in NW4 sec. 21, T. 15 N., R. 19 E., on downstream side of left pier of bridge on U. S. Highway 62, 1.7 miles downstream from Neosho River, 3½ miles northeast of Muskogee, and at mile 457.8. Datum of gage is 471.38 ft above mean sea level, datum of 1929 (Corps of Engineers bench mark). Drainage area. - 96, 409 square miles (revised) . Gage-height record. —Water-stage recorder graph. Discharge record. —Stage-discharge relation defined by current-meter measurements. Shifting-control method used July 6-16. Maxima. - May-July 1951: Discharge, 242,000 cfs 10 a.m. July 5; gage height, 31.40 ft 10:30 p.m. July 17. 1935 to April 1951: Discharge, 700,000 cfs May 21, 1943 (gage height, 48.20 ft). Flood of May 21, 1943, is greatest known since June 1833 when a similar stage was probably reached. Remarks. - Natural flow regulated by reservoirs above station. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | 00 39,800 192,000 | July | |---|---|--|---|--|--|--|---|--|----------------------------|---|--| | 1
2
3
4
5
6
7
8
9 | 9,920
13,900
54,500
85,000
81,000
70,000
56,900
41,400
36,200
32,000 | 46,200
37,600
31,400
24,400
20,800
23,900
26,000
34,800 | 152,000
176,000
212,000
228,000
239,000
215,000
195,000
159,000
144,000 | 12
13
14
15
16
17
18
19 | 29,400
31,400
28,800
32,000
30,000
26,000
23,900
22,800
28,200
96,400 | 67,000
53,300
51,500
58,700
57,800
59,600
45,400
44,600 | 142,000
149,000
164,000
162,000
184,000
220,000
235,000
235,000
223,000 | 22
23
24
25
26
27
28
29 | 99,300
79,000
62,300 | 49,000
73,000
81,000
92,700
104,000
126,000
128,000
119,000
116,000 | 180,000
173,000
169,000
160,000
119,000
107,000 | | Runc | thly mean
off, in thou
off, in inch | sand acr | | | | | | | 61,540
3,784
0.74 | 61,720
3,672 | 166,900 | | | | Gage h | eight, i | n feet, an | d disch | arge, in s | econd- | feet, at i | ndicated | time, 19 | 51 | | |------------------------|--|--|--|---|---|---|--|---|--|--|--|--| | | Gage | Dis- | Gage | Dis- | Gage | | Gage | Dis- | Gage | Dis- | Gage | Dis- | | Hour | height | charge | height | charge | height | charge | height | charge | height | charge | height | charge | | L | Ju | ıly 8 | Jı | aly 9 | Ju | ly 10 | Jul | y 11 | Jul | y 12 | Ju | ly 13 | | 2
4
6
8
10 | 27.43
27.40
27.37 | 192,000
191,000
191,000 | 26.00
25.82
25.70 | 168,000
165,000
163,000 | 24.68
24.65
24.63 | 145,000 | 24.48
24.47
24.46 | 143,000
142,000
142,000 | 24.46
24.56
24.66 | 143,000
144,000
145,000
146,000 | 25.83
25.98
26.08 | 161,000
163,000
164,000 | | N
2 | 27.27 | 190,000
190,000
187,000 | 25.43 | | 24.55 | 143,000 | 24.41 | 142,000
142,000
141,000 | 24.90 | 147,000
149,000
150,000 | 26.24 | 166,000 | | 4
6
8
10 | 27.00
26.84
26.68 | 185,000
182,000
179,000
176,000 | 25.18
25.03
24.92 | 155,000
152,000
150,000 | 24.52
24.50
24.48 | 143,000
143,000
143,000 | 24.36
24.32
24.30 | 141,000
141,000
141,000
140,000 | 25.12
25.20
25.30 | 151,000
152,000 | 26.27
26.24
26.20 | 166,000
166,000 | | 12 | | | | | 24.50 | 143,000 | 24.33 | 141,000 | 25.54 | | | | | | Ju | ly 14 | Ju | ly 15 | Jı | ıly 16 | Ju | ly !7 | Jul | y 18 | Jul | y 19 | | | 26.03
25.98
25.92
25.88
25.78
25.70
25.63
25.60
25.63 | 165,000
164,000
163,000
162,000
162,000
161,000
160,000
160,000 | 26.17
26.44
26.75
27.08
27.42
27.75
28.08
28.35
28.66
28.92 | 168,000
171,000
175,000
179,000
184,000
188,000
192,000
196,000
200,000 | 29.58
29.76
29.90
30.03
30.14
30.25
30.34
30.50
30.50 | 217,000
219,000
221,000 | 30.78
30.88
30.98
31.08
31.03
31.06
31.16
31.28
31.34
31.38 | 231,000
232,000
234,000
235,000
235,000
235,000
236,000
238,000
239,000 | 31.21
31.15
31.12
31.17
31.09
31.12
31.15
31.20
31.23
31.23 | 237,000
236,000
236,000
236,000
235,000
236,000
237,000
237,000 | 30.88
30.76
30.67
30.56
30.30
30.10
29.88
29.60
29.28
29.08 | 232,000
231,000
229,000
228,000
224,000
221,000
218,000
215,000
211,000
208,000 | | | Ju | ly 20 | Ju | ly 21 | Jı | ıly 22 | Ju | ly 2 3 | Ju | ly 24 | Jul | y 25 | | 6
8
10 | 28.80
28.72
28.68
28.60
28.62
28.63
28.59
28.50
28.44
28.40 | 204,000
203,000
203,000
202,000
202,000
202,000
202,000
200,000
200,000
199,000 | 28.19
28.11
28.02
27.93
27.85
27.76
27.67
27.55
27.45
27.34 | 196,000
195,000
194,000
193,000
192,000
191,000
190,000
188,000
187,000 | 27.02
26.91
26.82
26.92
26.92
26.90
26.82
26.73
26.65 | 180,000
179,000
179,000
180,000
180,000
180,000
179,000 | 26.39
26.30
26.23
26.12
26.27
26.40
26.43
26.58
26.61
26.53 | 173,000
172,000
171,000
170,000
172,000
174,000
174,000
176,000
176,000 | 26.20
26.08
25.93
25.82
25.70
25.85
26.00
26.10
26.20
26.18 | 171,000
169,000
167,000
166,000
166,000
168,000
169,000
171,000 | 26.02
25.88
25.80
25.63
25.43
25.14
24.95
24.70
24.49
24.23 | 168,000
167,000
166,000
164,000
155,000
155,000
152,000
150,000
147,000 | #### ARKANSAS RIVER BASIN #### Arkansas River near Sallisaw, Okla. Location. -Lat 35°21', long. 94°46', in SW¼ sec. 9, T. 10 N., R. 24 E., near center of span on downstream side of pier of bridge on State Highway 59, 3.9 miles downstream from San Bois Creek, 7½
miles south of Sallisaw, and at mile 395.0. Datum of gage is 413.42 ft above mean sea level, datum of 1929 (levels by Corps of Engineers. Drainage area. -147, 491 square miles Gage-height record. - Water-stage recorder graph. Discharge record. - Stage-discharge relation defined by current-meter measurements. Shifting-control method used May 1-15, 22-25, May 27 to July 3, July 5-8, 10-17, 19, 21-31. Maxima. - May-July 1951: Discharge, 253,000 cfs 1 a.m. July 6. Gage height, 25.84 ft 12:30 a.m. July 19. 1947 to April 1951: Discharge, 442,000 cfs May 12, 1950 (gage height, 31.04 ft). Maximum stage known, 37.90 ft May 11, 1943. Remarks. -- Natural flow regulated by reservoirs above station. Records collected and computed by Corps of Engineers and reviewed by Geological Survey. Mean discharge, in second-feet, 1951 | Day | May | June | July | Day | May | June | July | Day | May | June | July | |---|--|--|--|--|-----|--|--|--|------------------------------|---|------------------------------| | 1
2
3
4
5
6
7
8
9 | 14,700
22,600
32,000
73,300
95 000
86,500
75,700
46,000
42,400 | 52,700
46,700
39,000
34,100
28,100
27,600
35,500
61,100 | 142,000
173,000
202,000
225,000
248,000
220,000
205,000
191,000 | 12
13
14
15
16
17
18 | | 117,000
111,000
83,900
88,700
98,900
92,400
78,000
61,100 | 158,000
152,000
163,000
172,000
172,000
199,000
223,000
238,000
243,000
225,000 | 22
23
24
25
26
27
28
29 | 126,000
100,000
85,100 | 53,600
66,100
82,700
91,100
102,000
118,000
139,000
136,000
124,000 | 112,000
103,000
88,700 | | Run | | usand acı | re-feet | | | | | | | 4,566 | | #### Arkansas River at Van Buren, Ark. Location. -Lat 35°26', long. 94°22', in sec. 24, T. 9 N., R. 32 W., at Van Buren, 1½ miles downstream from Lee Creek and 8½ miles downstream from Poteau River. Datum of gage is 372.36 ft above mean sea level, datum of 1929. Drainage area. -150, 218 square miles. Gage-height record. - Water-stage recorder graph. Discharge record. -Stage-discharge relation defined by current-meter measurements. Maxima, -May-July 1951; Discharge, 250,000 cfs 2 p.m. July 6 (gage height, 26,76 ft); maximum gage height, 26,92 ft 9 p.m. July 19. 1927 to April 1951: Discharge, 850,000 cfs May 12, 1943 (gage height, 38.0 ft), maximum gage height, 38.1 ft, April 16, 1945. Mean discharge, in second-feet, 1951 | Day | May | June | July | 29,000 11 44,400 106,000 156,000 21 1
69,000 12 38,600 130,000 153,000 22 1 | May | June | July | | | | | |---|-------------|-----------|-----------|--|---------|-----------------|---------|--------|---------|---------|---------| | 1 | 16,400 | 65,200 | 129,000 | 11 | 44.400 | 106,000 | 156,000 | 21 | 129,000 | 64.200 | 207,000 | | 2 | 21,400 | 58,600 | 169,000 | 12 | 38.600 | 130,000 | 153,000 | 22 | 162,000 | 59,500 | 191,000 | | 1 16,400 65,200 1
2 21,400 58,600 1
3 28,100 51,300 2 | | | 38,600 | 135,000 | 156,000 | 23 | 153,000 | 64,200 | 178,000 | | | | 1 16,400 65,200 129
2 21,400 58,600 169 | | | 37,000 | 106,000 | 167,000 | 24 | 119,000 | | 169,000 | | | | 5 | 92,800 | 37,000 | 244,000 | 15 | 37,000 | 91,600 | 167,000 | 25 | 113,000 | 94,000 | 165,000 | | 6 | 94,000 | | 247,000 | | 37,600 | 104,000 | 173,000 | 26 | 137,000 | 104,000 | 158,000 | | 7 | | 129,000 | | | | | | | | | | | 8 | | 112,000 | | | | | | | | | | | 9 | | 104,000 | | | | | | | | | | | 10 | | 84,000 | | | | | | | | | | | | | 62,400 | | | | | | | | | | | Mont | hly mean | discharge | , in seco | nd-fee | t | | | | 73,660 | 82,980 | 176,000 | | | ff, in thou | | | | | | | | 4.529 | | | | | ff, in inch | | | | | • • • • • • • • | | | 0.57 | 0.62 | | # SUMMARY OF FLOOD STAGES AND DISCHARGES The determinations of maximum flood flows at existing streamgaging stations and other places on streams in the area covered by this report are summarized and presented in table 6. The time of day in this table is for standard time; the reference number is applicable to plate 5 and will aid in identifying the place where the discharge was determined. The discharges for the existing stream-gaging stations were determined by methods described in greater detail in the records for the stations in the section: Stages and discharges at stream-gaging stations. When the recorded discharge was measured at miscellaneous points, a headnote is used to show the method of determination. Figure 22 shows the flood discharges, in second-feet per square mile, which are listed in table 6, plotted against the corresponding drainage areas. In this connection it should be understood that, except for a small number of items, as indicated in the table, the discharges are given as observed; and some may be affected by artificial storage, release of water resulting from failure of dams, or other similar factors, about which available information is presented in the preceding section: Stages and discharges at stream-gaging stations. The basic data and computations for the determinations of discharge are filed in the district offices of the Geological Survey in the several districts where the floods occurred and may be examined in those offices. 212675 O - 52 - 14 Table 6. - Summary of flood discharges in Arkansas, Kansas, Missouri, and Nebraska for the floods of May-July 1951 ١ (Maximum discharges for the floods of July 1951 were obtained from gaging-station records, except as otherwise indicated by the following symbols: | ı | | Α, | | slope-area measurement; B, contracted-opening measurement.) | tracted-openir | ig measurer | ent.) | | | | | |----------|--|---------------------------|------------------------------|---|--------------------------------|--------------------|---------------------------|------------------------------------|------------------------|--------------------|---------------------------| | <u>.</u> | | Drainage | 7 | Maximu | Maximum flood previously known | usly known | | Maximum during flood May-July 195: | g flood May- | fuly 1951 | | | - | Stream and place of determination | area
(square
miles) | of
of
record | Date | Gage
height
(ft) | Discharge
(cfs) | cfs per
square
mile | Time | Gage
height
(ft) | Discharge
(cfs) | cfs per
square
mile | | | Mississippi River at Alton, Ill. | 171,500 | 1933-38, 1939- | May 24, 1943 | а 429.91 | 437,000 | 2,55 | May 10, 5 p.m. | b 419.69 | 333, 000 | 1,94 | | 72 | Missouri River at St. Joseph, Mo. | 424, 300 | 1928- | Apr. 29, 1881 | 27.2 | c 370,000 | 0.87 | May 3, 6 a.m. | 19.9 | 198,000 | 0.47 | | es | Platte River near Agency, Mo. | 1,760 | 1924-30, 1932- June 23, 1947 | June 23, 1947 | 30.46 | 20,000 | 28.4 | May 3, 11:30 a. m | 23.5 | 18,800 | 10.7 | | 4 | Republican River near Orleans, Nebr. | • | 1947- | June 22, 1948 | 11.25 | 40,600 | | May 21, 9:30 p.m. | 11.65 | 11,600 | 1 | | 2 | Sappa Creek near Oberlin, Kans. | 1,050 | 1929-32, 1944- July 16, 1944 | July 16, 1944 | 15.04 | 8,000 | 7.62 | July 12, 12 p.m. | 14.6 | 6,010 | 5.72 | | · · | Sappa Creek near Beaver City, Nebr. | 1,500 | 1937- | July 17, 1944 | d 21.3 | 5, 500 | 3.67 | July 16, 5 p.m. | 17.36 | 2,170 | 1.45 | | | Beaver Creek at Ludell, Kans. | 1,460 | 1929-32, 1945- | Sept. 8, 1930 | e 15.0 | 9 | | July 13, 5 p.m. | g 14.15 | 2, 140 | 1.46 | | - 80 | Beaver Creek at Cedar Bluffs, Kans. | 1,710 | 1946- | Oct. 8, 1946 | 16.58 | 955 | 0.56 | July 14, 5 a.m. | 17.89 | 066 | 0.58 | | - 6 | Beaver Creek near Beaver City, Nebr. | 2, 060 | 1937- | July 19, 1944 | h 13.8 | 3,800 | 1.84 | July 17, 1 a.m. | 12.60 | 2,430 | 1.18 | | _ | Sappa Creek near Stamford, Nebr. | j 3, 840 | 1945- | June 22, 1947 | 20.10 | 7,430 | 1.93 | July 19, 6 a.m. | 17.10 | 4,260 | 1.11 | | | Prairie Dog Creek at Norton, Kans. | 721 | 1944- | June 22, 1947 | 22.38 | 8,080 | 11.2 | July 12, 8 p.m. | k 23.65 | 14,400 | 20.0 | | ~ | Prairie Dog Creek near Woodruff, Kans. | 1,050 | 1929-32, 1945- | June 23, 1947 | m 21.04 | Ð | , | July 14, 9:30 a.m. | h 19.25 | 8, 560 | 8.15 | | · · · | Turkey Creek at Naponee, Nebr. | 160 | 1948- | Sept. 20, 1950 | 9.50 | 1,920 | 12.0 | July 11, 8 a.m. | 6.14 | 635 | 3.97 | | | | | | | | | | | | | | | 4, | Republican River near Bloomington, Nebr. | n 20,800 | 1929- | June 1, 1935 | h, m 20.4 | 260,000 | 12.5 | May 22, 9 a.m. | 7.14 | 11,500 | 0,55 | | r. | Center Creek at Franklin, Nebr. | 111 | 1948- | Sept. 20, 1950 | h 6.8 | 3,150 | 28.4 | July 11, 9 a.m. | 3.00 | 815 | 7.34 | | 9 | Thompson Creek at Riverton, Nebr. | 295 | 1948- | July 9, 1950 | 11.90 | 12, 200 | 41.4 | July 11, 8 a.m. | 6.83 | 2,530 | 8.58 | | - | Elm Creek at Amboy, Nebr. | 54 | 1948- | Sept. 20, 1950 | 8,45 | 3,860 | 71.5 | July 11, 1 a.m. | 7.00 | 1,950 | 36.1 | | - 80 | Republican River near Guide Rock, Nebr. | ı | 1950- | Sept. 20, 1950 | 8.47 | 10,300 | | May 22, 2 p.m. | 9.82 | 14,300 | | | • | | | | | | • | | | • | | | 2 | - | |--| | 22, 400 1932- | | 358 1946- | | n 22, 930 1919-25, 1928- June
2, 1935
44, 1950- | | n 23, 540 1946- | | n 24, 570 1917- | | 24, 900 1950- | | | | 28.5 1946- | | 670 1946- | | 1,460 1904-5, 1950- Aug. 6, 1933 | | 3, 555 1939- | | 421 1946- | | 5, 370 1950- | | 1951- | | 5, 630 1941- | | 594 1946- | | 6, 965 1939- | | 7, 580 1895-1905,
1918-25,
1928- | | 7,857 1948- | | 7,857 1941- | Table 6.- Summary of flood discharges in Arkansas, Kansas, Missouri, and Nebraska for the floods of May-June 1951--Continued | Stream and place of determination Captare | | , | | , | | | | 1 | | | | | |---|------------|--|---------------------------|-----------------------------|----------------|------------------------|---|---------------------------|------------------------------------|------------------------|--------------------|------| | Stream and place of determination (square record and place of determination miles) Period Smoky Hill River at Lindsborg, Kans. 8, 130 1930- Smoky Hill River near Mentor, Kans. 8, 230 1923-32, 1947- Aug. 17, 1927 m Smoky Hill River at Salina, Kans. 1, 502 1946- Saline River near Russell, Kans. 1, 502 1946- Saline River near Vilson, Kans. 1, 900 1929- Wolf Creek near Sylvan Grove, Kans. 1, 900 1929- Spillman Creek near Sylvan Grove, Kans. 128 - | ž | | Drainage | | Maxi | mum flood prev | iously known | | Maximum during flood May-July 1951 | ng flood May- | July 1951 | | | Smoky Hill River at Lindsborg, Kans. 8, 110 1930- June 3, 1938 v Smoky Hill River near Mentor, Kans. 8, 230 1923-32, 1947- Aug. 17, 1927 m Smoky Hill River near Russell, Kans. 1, 502 1946- July 26, 1930 Saline River near Russell, Kans. 212 1946- July 16, 1950 Saline River near Paradise, Kans. 261 1946- July 16, 1950 Saline River near Wilson, Kans. 261 1946- July 16, 1950 Spaline River near Wilson, Kans. 261 1946- July 16, 1950 Spillman Creek near Sjvan Grove, Kans. 261 1946- June 2, 1935 Mulberry Creek near Hedville, Kans. 126 - - Spring Creek near Bavaria, Kans. 250 - - Spring Creek near Kipp, Kans. 250 - - South Fork Solomon River at Alton, Kans. 2,024 1946- Aug. 29, 1950 South Fork Solomon River at Osborne, Kans. 1,290 1919-25, 1928- June 16, 1943 x Bow Creek near Stockton, Kans. 1,290 1919-25, 1928- | on
fig. | Stream and place of determination | area
(square
miles) | Period
of
record | Date | Gage
height
(ft) | ofs per
Discharge square
(cfs) mile | cfs per
square
mile | Time | Gage
height
(ft) | Discharge
(cfs) | | | Smoky Hill River near Mentor, Kans. 8, 243 1923-32, 1947- Aug. 17, 1927 m Smoky Hill River at Salina, Kans. 1, 502 1346- July 26, 1950 Saline River near Russell, Kans. 1, 900 1929- July 16, 1950 Paradise Creek near Paradise, Kans. 212 1946- July 16, 1950 Saline River near Wilson, Kans. 261 1945- July 16, 1950 Spaline River near Wilson, Kans. 261 1945- July 16, 1950 Spillman Creek near Bylvan Grove, Kans. 2, 820 1919- June 3, 1935 Spillman Creek near Hedville, Kans. 126 - - Spring Creek near Hedville, Kans. 126 - - Spring Creek near Kipp, Kans. 250 - - Gypsum Creek near Kipp, Kans. 250 - - South Fork Solomon River at Alton, Kans. 2, 024 1945- June 22, 1948 South Fork Solomon River at Osborne, Kans. 2, 024 1946- July 16, 1919 Bow Creek near Stockton, Kans. 2, 024 1946- July 16, 1919 South Fork Solomon River at Kirwin, Kans. 1, 290 1919-25, 1928- July 16, | | Smoky Hill River at Lindsborg, Kans. | 8, 110 | | June 3, 1938 | v 32, 55 | 26, 000 | 3,21 | July 12, 4 p.m. | 29.32 | 14, 200 | 1.75 | | Smoky Hill River at Salina, Kans. 8, 243 1929- May 30, 1903 Saline River near Russell, Kans. 1,502 1946- July 16, 1950 Paradise Creek near Paradise, Kans. 1,900 1929- July 16, 1950 Saline River near Wilson, Kans. 261 1945- July 16, 1950 Wolf Creek near Sylvan Grove, Kans. 2,820 1919- June 2, 1935 Spillman Creek near Bylua Grove, Kans. 2,820 1919- June 3, 1935 Mulberry Creek near Hedville, Kans. 126 - - Spring Creek near Hedville, Kans. 126 - - Spring Creek near Ripp, Kans. 250 - - South Fork Solomon River at Alton, Kans. 1,720 1945- June 22, 1948 South Fork Solomon River at Osborne, Kans. 2,024 1946- Aug. 29, 1950 Bow Creek near Stockton, Kans. 1,290 1919-25, 1928- Sept. 18, 1919 | 39 | Smoky Hill River near Mentor, Kan | 8, 230 | 1923-32, 1947- | Aug. 17, 1927 | m 25,8 | 7,450 | 0.90 | 0.90 July 13, 10 a.m. | 24.93 | 20,000 | 2.43 | | Saline River near Russell, Kans. 1,502 1946- July 26, 1950 Paradise Creek near Paradise, Kans. 212 1946- July 16, 1950 Saline River near Wilson, Kans. 261 1945- July 16, 1950 Wolf Creek near Wilson, Kans. 261 1945- July 16, 1950 Spillman Creek near Bylvan Grove, Kans. 2,820 1919- June 3, 1935 Spillman Creek near Hedville, Kans. 126 - - Spring Creek near Hedville, Kans. 126 - - Spring Creek near Bavaria, Kans. 250 - - Spring Creek near Kipp, Kans. 250 - - South Fork Solomon River at Mebster, Kans. 250 - - South Fork Solomon River at Osborne, Kans. 2,024 1946- Aug. 29, 1950 Bow Creek near Stockton, Kans. 37,1941- - - South Fork Solomon River at Kirwin, Kans. 1,290 1919-25, 1928- Sept. 18, 1919 | 40 | Smoky Hill River at Salina, Kans. | 8, 243 | | May 30, 1903 | 24.6 | 1 | Ļ | July 13, 11:30 a.m. | 24.10 | ı | | | Paradise Creek near Paradise, Kans. 212 1946- July 16, 1950 Saline River near Wilson, Kans. 261 1929- Juny 16, 1950 Wolf Creek near Sylvan Grove, Kans. 261 1945- July 16, 1950 Spillman Creek near Bonmark, Kans. 129 - - Saline River at Tescott, Kansas 2,820 1919- June 3, 1935 Mulberry Creek near Hedville, Kans. 126 - - Spring Creek near Bavaria, Kans. 126 - - Gypsum Creek near Kipp, Kans. 250 - - Gypsum Pork Solomon River at Alton, Kans. 1,720 1919-25, 1928- June 16, 1943 x South Fork Solomon River at Osborne, Kans. 2,024 1946- Aug. 29, 1950 Bow Creek near Stockton, Kans. 2,024 1946- - South Fork Solomon River at Kirwin, Kans. 1,290 1919-25, 1928- Sept. 18, 1919 | 41 | Saline River near Russell, Kans. | 1, 502 | , | July 26, 1950 | 18.40 | 14,300 | 9.52 | 9.52 June 28, 9 p.m. | 19.12 | 17,000 | 11.3 | | Saline River near Wilson, Kans. 1,900 1929- June 2, 1935 w Wolf Creek near Sylvan Grove, Kans. 261 1945- July 16, 1950 Spillman Creek near Bormark, Kans. 2,820 1919- - - Saline River at Tescott, Kansas 2,820 1919- June 3, 1935 Mulberry Creek near Hedville, Kans. 116 - - Spring Creek near Bavaria, Kans. 126 - - Gypsum Creek near Kipp, Kans. 250 - - South Fork Solomon River at Webster, Kans. - 1945- June 22, 1948 South Fork Solomon River at Osborne, Kans. 2,024 1946- Aug. 29, 1950 Bow Creek near Stockton, Kans. 2,024 1946- Aug. 29, 1950 Bow Creek near Stockton, Kans. 1,290 1919-25, 1928- Sept. 18, 1919 | 42 | Paradise Creek near Paradise, Kans. | 212 | | July 16, 1950 | 17.47 | 4,160 | 19.6 | July 11, 4 a.m. | 23.10 | 14,800 | 8.8 | | Wolf Creek near Sylvan Grove, Kans. 261 1945- July 16, 1950 Spillman Creek near Denmark, Kans. 2,820 - - Saline River at Tescott, Kansas 2,820 1919- June 3, 1935 Mulberry Creek near Hedville, Kans. 126 - - Spring Creek near Hedville, Kans. 126 - - Spring Creek near Kipp, Kans. 250 - - Gypsum Creek near Kipp, Kans. - 1945- June 22, 1948 South Fork Solomon River at Alton, Kans. 1,720 1945- June 22, 1948 South Fork Solomon River at Osborne, Kans. 2,024 1946- Aug. 29, 1950 Bow Creek near Stockton, Kans. 37, 1928- Sept. 18, 1919 North Fork Solomon River at Kirwin, Kans. 1,290 1919-25, 1928- Sept. 18, 1919 | 43 | Saline River near Wilson, Kans. | 1,900 | | June 2, 1935 | w 24.79 | 21, 900 | 11.5 | June 23, 9 a.m. | 22.06 | 19, 300 | 10.2 | | Spillman Creek near Denmark, Kans. 129 - - Saline River at Tescott, Kanss. 2,820 1919- June 3, 1935 Mulberry Creek near Hedville, Kans. 116 - - Spring Creek near Bavaria, Kans. 126 - - Gypsum Creek near Kipp, Kans. 250 - - Gypsum Creek near Kipp, Kans. 1,720 1919-25, 1928- June 22, 1948 South Fork Solomon River at Alton, Kans. 1,720 1919-25, 1928- June 16, 1943 x South Fork Solomon River at Osborne, Kans. 2,024 1946- Aug. 29, 1950 Bow Creek near
Stockton, Kans. 2,024 1946- - North Fork Solomon River at Kirwin, Kans. 1,290 1919-25, 1928- Sept. 18, 1919 | 44 | Wolf Creek near Sylvan Grove, Kans. | 261 | | July 16, 1950 | 24.99 | 3, 850 | 14.8 | July 11, 11 a.m. | 30,96 | 29, 300 | 112 | | Saline River at Tescott, Kansas 2,820 1919- June 3, 1935 Mulberry Creek near Hedville, Kans. 126 - - Spring Creek near Bavaria, Kans. 250 - - Gypsum Creek near Kipp, Kans. 250 - - South Fork Solomon River at Webster, Kans. - 1945- June 22, 1948 South Fork Solomon River at Alton, Kans. 1,720 1919-25, 1928- June 16, 1943 x South Fork Solomon River at Osborne, Kans. 2,024 1946- Aug. 29, 1950 Bow Creek near Stockton, Kans. 387 1951- - North Fork Solomon River at Kirwin, Kans. 1,290 1919-25, 1928- Sept. 18, 1919 | 45 | Spillman Creek near Denmark, Kans. | 129 | ı | | 1 | ı | , | July | , | 13, 800 A | 107 | | . Kans. 1,290 1919-25, 1928- Sept. 18, 1919 . Kans. 1,290 1919-25, 1928- Sept. 18, 1919 . Kans. 1,290 1919-25, 1928- Sept. 18, 1919 | 46 | Saline River at Tescott, Kansas | 2,820 | | June 3, 1935 | 29.57 | 6,850 | 2.43 | 2.43 July 13, 4 a.m. | 30.06 | 61,400 | 21.8 | | Spring Creek near Bavaria, Kans. 126 - - Gypsum Creek near Kipp, Kans. 250 - - South Fork Solomon River at Alton, Kans. - 1945 - June 22, 1948 South Fork Solomon River at Osborne, Kans. 1,720 1919-25, 1928- June 16, 1943 x South Fork Solomon River at Osborne, Kans. 2,024 1946- Aug. 29, 1950 Bow Creek near Stockton, Kans. 337 1951- - North Fork Solomon River at Kirwin, Kans. 1,290 1919-25, 1928- Sept. 18, 1919 | 47 | Mulberry Creek near Hedville, Kans. | 116 | | ı | , | 1 | | July | 1 | 9,770 A | 84.2 | | Gypsum Creek near Kipp, Kans. 250 - - South Fork Solomon River at Alton, Kans. - 1945 - June 22, 1948 South Fork Solomon River at Alton, Kans. 1,720 1919-25, 1928 - June 16, 1943 x South Fork Solomon River at Osborne, Kans. 2,024 1946 - Aug. 29, 1950 Bow Creek near Stockton, Kans. 337 1951 - - North Fork Solomon River at Kirwin, Kans. 1,290 1919-25, 1928 - Sept. 18, 1919 | 48 | Spring Creek near Bavaria, Kans. | 126 | ı | | , | ' | , | July | • | 8, 530 A | 67.7 | | South Fork Solomon River at Webster, Kans. - 1945 - June 22, 1948 South Fork Solomon River at Osborne, Kans. 1,720 1919-25, 1928 - June 16, 1943 x South Fork Solomon River at Osborne, Kans. 2,024 1946 - Aug. 29, 1950 Bow Creek near Stockton, Kans. 337 1951 - - North Fork Solomon River at Kirwin, Kans. 1,290 1919-25, 1928 - Sept. 18, 1919 | 49 | Gypsum Creek near Kipp, Kans. | 250 | 1 | , | , | | | July | , | 64, 500 A | 258 | | South Fork Solomon River at Mebster, Kans. - 1945 - June 22, 1948 South Fork Solomon River at Osborne, Kans. 1,720 1919-25, 1928 - June 16, 1943 x South Fork Solomon River at Osborne, Kans. 2,024 1946 - Aug. 29, 1950 Bow Creek near Stockton, Kans. 337 1951 - - North Fork Solomon River at Kirwin, Kans. 1,290 1919-25, 1928 - Sept. 18, 1919 | | | | | | | | | | | | | | South Fork Solomon River at Alton, Kans. 1,720 1919-25, 1928- June 16, 1943 x South Fork Solomon River at Osborne, Kans. 2,024 1946- Aug. 29, 1950 Bow Creek near Stockton, Kans. 337 1951 Aug. 29, 1950 North Fork Solomon River at Kirwin, Kans. 1,290 1919-25, 1928- Sept. 18, 1919 | 20 | South Fork Solomon River at Webster, Kans. | , | | June 22, 1948 | 11.12 | 15,000 | | • | h 14.9 | 55, 200 | l. | | South Fork Solomon River at Osborne, Kans. 2,024 1946- Aug. 29, 1950 Bow Creek near Stockton, Kans. 337 1951- - North Fork Solomon River at Kirwin, Kans. 1,290 1919-25, 1928- Sept. 18, 1919 | | | 1,720 | 1919-25, 1928-
32, 1942- | June 16, 1943 | x 19.94 | 11, 500 | 69.9 | July 12, 8 p.m. | h 27.10 | 91,900 | 53.4 | | 337 1951-
rwin, Kans. 1,290 1919-25,1928- Sept. 18, 1919
32, 1941- | 25 | South Fork Solomon River at Osborne, Kans. | 2,024 | 1946- | Aug. 29, 1950 | 20.13 | 10,000 | 4.94 | July 13, 2.a.m. | 27.65 | 81,200 | 40.1 | | 1, 290 1919-25, 1928- Sept. 18, 1919
32, 1941- | 53 | Bow Creek near Stockton, Kans. | 337 | 1951- | 1 | 1 | , | | July 12, 7;30 a.m. | h 13.60 | 12, 900 | 38.3 | | - | 54 | North Fork Solomon River at Kirwin, Kans. | 1, 290 | | Sept. 18, 1919 | | p 24, 000 | 18.6 | July 11, 4:30 a.m. | 20.42 | 15, 600 | 12.1 | | | | | | ٠ | • | • | | • | | | | |------|--|---------|-----------------------------|---------------|---------|---------|------|-----------------------|--------|-----------|------| | Kir | Deer Creek near Kirwin, Kans. | 309 | ı | ı | • | · | | July | , | 2,880 A | 9.32 | | ŭ | Cedar Creek near Cedar, Kans. | 191 | • | ı | • | • | , | July | , | 5, 860 A | 30.7 | | 3a3 | Beaver Creek at Gaylord, Kans. | 181 | • | 1 | | , | 1 | July | • 1 | 2, 680 A | 14.8 | | on | North Fork Solomon River near Downs, Kans. | 2, 390 | 1945- | Aug. 13, 1950 | 28.23 | 22, 700 | 9.50 | 9.50 July 12, 12 p.m. | 30.41 | 35, 700 | 14.9 | | at s | Oak Creek near Cawker City, Kans. | 194 | , | • | , | • | , | July | , | 5,070 A | 26.1 | | | Solomon River near Cawker City, Kans. | 4,960 | | , | | , | , | July 13 | 1 | 94, 100 A | 19.0 | | ฮั | Solomon River at Glen Elder, Kans. | 5,040 | • | 1 | | ı | , | July 13 | , | 110,000 A | 21.8 | | ne | Limestone Creek near Glen Elder, Kans. | 202 | 1 | • | 1 | 1 | | ı | 1 | 6, 600 A | 32.2 | | Be | Solomon River at Beloit, Kans. | 5,430 | 1895-97, 1929- June 3, 1935 | June 3, 1935 | h 34,5 | 37,800 | 96.9 | 6.96 July 13, 4 a.m. | 39.30 | 125,000 | 23.0 | | Σ | Solomon River at Minneapolis, Kans. | 6,039 | 1943- | July 21, 1948 | 32, 17 | , | , | July 11, 9 p.m. | 33,40 | • | • | | ž | Solomon River at Niles, Kans. | 6,770 | 1897-1903,
1917- | June 3, 1903 | у 33.8 | 41,000 | 6.06 | 6.06 July 14, 6 a.m. | 31.76 | 178,000 | 26.3 | | 5 | Holland Creek near Abilene, Kans. | 82.5 | ı | • | , | ı | | July | ı | 1, 720 A | 20.8 | | ë | Smoky Hill River near Abilene, Kans. | 18,877 | 1904-22, 1945- May 29, 1903 | May 29, 1903 | 27.3 | , | , | July 14 | 29.4 | , | | | r | Turkey Creek near Abilene, Kans. | 157 | , | • | | ı | , | July | | 25, 300 A | 161 | | ä | Smoky Hill River at Enterprise, Kans. | 19, 200 | 1934- | Oct. 20, 1941 | z 30.20 | 37,800 | 1.97 | 1.97 July 14, 2 p.m. | 33,96 | 233,000 | 12.1 | | ar | Chapman Creek near Chapman, Kans. | 300 | | ı | , | 1 | | July | , | 46, 700 B | 156 | | Ŷ | 71 Lyon Creek near Woodbine, Kans. | 231 | , | • | ١. | 1 | , | July | • | 93, 000 A | 403 | | g | Kansas River at Ogden, Kans. | 45,240 | 1917- | June 3, 1935 | 28.03 | 170,000 | 3.76 | 3.76 July 12, 10 p.m. | 30, 53 | 298, 000 | 6.59 | | Ę | Wildcat Creek near Manhattan, Kans. | 87.8 | | ı | | , | | ı | ı | 11, 100 A | 126 | | ſan | Kansas River at Manhattan, Kans. | 45, 464 | 1904-14, 1921- June 4, 1945 | June 4, 1945 | 28.0 | ı | 1 | July 13, 3 a.m. | 33.4 | • | | | ວ້ | Big Blue River at Crete, Nebr. | 2,680 | 1945- | July 10, 1950 | 28.74 | 27,600 | 10.3 | June 3, 4 a.m. | 28.3 | 25, 500 | 9.51 | | Ba | 76 Big Blue River at Barneston, Nebr. | 4,420 | 1932- | June 9, 1941 | 34.3 | 57, 700 | 13.1 | June 4, 12 p.m. | 27,48 | 26,000 | 5.88 | | | | | | _ | | | • | _ | | | | | | Table 6 Summary of fl | lood dischar | ges in Arkansas, | Kansas, Missoul | ri, and Nebras | ka for the f | loods of | - Summary of flood discharges in Arkansas, Kansas, Missouri, and Nebraska for the floods of May-July 1951Continued | ntinued | | | |----------|---|-------------------|---------------------|-----------------|--------------------------------|--------------------|---------------------------|--|------------------------------------|--------------------|---------------------------| | | | Drainage
area | Period | Maximu | Maximum flood previously known | usly known | | Maximum duri | Maximum during flood May-July 1951 | July 1951 | · | | <i>i</i> | Stream and place of determination | (square
miles) | of | Date | Gage
height
(ft) | Discharge
(cfs) | cfs per
square
mile | Time | Gage
height
(ft) | Discharge
(cfs) | cfs per
square
mile | | 77 Big | Big Blue River at Marysville, Kans. | 4,688 | 1950- | ı | ı | - | , | June 15, 6 p. m. | 40.20 | - | | | Liff | 78 Little Blue River at Angus, Nebr. | 1 | 1950- | Sept. 21, 1950 | h 12.1 | 11,800 | , | June 26, 3 p.m. | 13.4 | 18, 500 | ı | | Lit | 79 Little Blue River near Endicott, Nebr. | 2,340 | 1908-15, 1929- | June 9, 1941 | 16.23 | 31,000 | 13.2 | June 27, 8 p.m. | aa 16.82 | 36,800 | 15.7 | | Litt | 80 Little Blue River at Waterville, Kans. | 3, 440 | 1922-25, 1928- | June 10, 1941 | h 26.20 | 50, 400 | 14.7 | July 13, 2 a.m. | 24.65 | 38, 200 | 11.1 | | Big | 81 Big Blue River at Blue Rapids, Kans. | | 1904- | June 10, 1941 | 39.5 | , | | July 13, 5 a.m. | 35.6 | , | | | Bla | 82 Black Vermillion River near Frankfort, Kans. | 412 | • | 1 | , | ı | , | July | | 30, 400 B | 73.8 | | Big | 83 Big Blue River at Randolph, Kans. | 9, 100 | 1918- | June 10, 1941 | ab 30,81 | 98,000 | 10.8 | July 13, 2 p.m. | 28.88 | 77,800 | 8,55 | | Fan | 84 Fancy Creek at Randolph, Kans. | 265 | | ı | , | | ı | July | ı | 33, 400 B | 126 | | Big | 85 Big Blue River near Manhattan, Kans. | 9, 540 | 1895-1905,
1950- | May 31, 1903 | m 36.5 | 98, 000 | 10.3 | July 12, 10 p.m. | 29.9 | 93, 400 | 9.79 | | Kan | 86 Kansas River at Wamego, Kans. | 55, 240 | 1919- | June 4, 1935 | ac 23,79 | 177,000 | 3,20 | July 13, 5:30 a.m. | 27.56 | 400,000 | 7.24 | | Trik | 87 Tributary to Kansas River near Wamego, Kans | 2.3 | | • | • | • | , | , | 1 | 563 B | 245 | | Ver | 88 Vermillion Creek near Louisville, Kans. | 327 | , | • | ı | ı | , | , | , | 14, 700 A | 45.0 | | Roc | 89 Rock Creek near Louisville, Kans. | 177 | • | , | ı | , | , | July | 1 | 13, 100 A | 74.0 | | Mil | 90 Mill Creek near Alta Vista, Kans. | 18.7 | • | | | | , | i. | ı | 19, 800 B 1, 060 | 1,060 | | Mii | 91 Mill Creek near Paxico, Kans. | 316 | • | • | , | ı | | ı | • | 79,000 B | 250 | | Cro | 92
Cross Creek near Rossville, Kans. | 148 | 1 | 1 | • | • | • | July | ı | 23, 000 | 155 | | Kan | 93 Kansas River at Topeka, Kans. | 56,710 | 1917- | July 5, 1935 | m, ad 26, 65 | 154,000 | 2, 72 | July 13, 6:30 a.m. | 36,34 | 469,000 | 8.27 | | Sold | 94 Soldier Creek near Topeka, Kans. | 268 | 1929- | Apr. 23, 1944 | 28.2 | 9, 910 | 37.0 | June 22, 3 p. m. | ae 28.15 | 11,400 | 42.5 | | _ | _ | _ | _ | | _ | _ | _ | | _ | _ | | | | | - | • | • | • | - | • | | • | | | | |-----|---|----------|------------------------------|-------------------------------|-------------|-------------|------|--|-------------|---------|-------|------------| | 92 | 95 Delaware River at Valley Falls, Kans. | 922 | 1922- | June 16, 1945 | h 27.85 | 45,900 | 49.8 | June 21, 9:30 p.m. | h 32.08 | 94,600 | 103 | | | 96 | Kansas River at Lecompton, Kans. | 58,420 | 1899-1905,
1936- | May 31, 1903 | h 27.9 | , | • | July 13, 4 p.m. | 30.23 | 483,000 | 8.27 | S | | 97 | Kansas River at Lawrence, Kans. | 58,504 | 1927 - | May 31, 1903 | h 28.5 | ı | | July 13, 8 a.m | 30,40 | | • | UMI | | *98 | Wakarusa River near Lawrence, Kans. | 458 | 1929- | Apr. 23, 1944 | 30.0 | 18,500 | 40.4 | July 12, 12 p.m. | h 31.59 | 24, 200 | 52.8 | VIA. | | 66 | Stranger Creek near Tonganoxi, Kans. | 406 | 1929- | Dec. 5, 1944 | 27.40 | 15, 500 | 38.2 | July 12, 12 p.m. | 28.94 | 33, 100 | 81.5 | RY | | 100 | 100 Kansas River at Bonner Springs, Kans. | 59,890 | 1917- | June 18, 1943 | 25.23 | 147,000 | 2.45 | July 13, 12 p.m. | 38.58 | 510,000 | 8.52 | O | | 101 | 101 Missouri River at Kansas City, Mo. | 489, 200 | 1905-6, 1928- | June 18, 1943 | af 29.10 | 336,000 | 0.69 | July 14, 1 p.m. | 36.2 | 573,000 | 1.17 | F F | | 102 | 102 Blue River near Kansas City, Mo. | 188 | 1939- | Apr. 23, 1944 | ag 35.88 | 26, 400 140 | 140 | July 11, 3:45p.m. | 38.30 | 31, 100 | 165 | LC | | 103 | 103 Little Blue River near Lake City, Mo. | 184 | 1948- | Mar. 20, 1948 | h 24.97 | 6,000 | 32.6 | July 12, 12 m
5 p. m. | h 26.1 | 6, 400 | 34.8 | O D | | 104 | 104 East Fork Fishing River at Excelsior Springs, Mo. | 19.8 | 1951 - | ı | (ah) | , | | July 6, 5;30 a.m. | 15, 33 | 23, 100 | 1,170 | STA | | 105 | 105 Crooked River near Richmond, Mo. | 159 | 1948- | June 2, 1949 | 21.8 | 3, 300 | 20.8 | July 6, 1 p.m. | h 28.8 | 27, 000 | 170 | GE | | 106 | 106 Wakenda Creek at Carrollton, Mo. | 248 | 1948- | Mar. 20, 1948 | h 22.64 | 7,000 | 28.2 | July 7, 6 a.m. | ai 22.4 | 6,640 | 26.8 | S A | | 107 | 107 Missouri River at Waverly, Mo. | 491, 200 | 1929- | Apr. 24, 1944 | 25.14 | 347,000 | 0.71 | July 16, 8-11 a.m. | aj 28.20 | 549,000 | 1.12 | NI | | 108 | 108 Grand River near Sumner, Mo. | 6,880 | 1924- | June 7, 8, 1947 | h, ak 39.5 | 180,000 | 26.2 | July 9, 8 a.m. | am 32, 36 | 60, 000 | 8.72 | D | | 108 | 109 Yellow River near Rothville, Mo. | 405 | 1929-32, 1948- June 17, 1950 | June 17, 1950 | an 21,40 | 9, 000 | 22.2 | June 29, 6 a.m
l p.m. | 21.26 | 8, 200 | 20.2 | ISCI | | 110 | 110 Chariton River near Keytesville, Mo. | 1,950 | 1929- | June 8, 9, 1947 | h 25.3 | 25, 600 | 13.1 | June 27, 6 p.m.
to June 28,
2 p.m. | h, ap 21.87 | 10, 400 | 5.33 | IARG: | | 111 | 111 Mussel Fork near Musselfork, Mo. | 267 | 1948- | June 17, 18, 1950 aq, ar 18.7 | aq, ar 18.7 | 2,650 | 9.92 | 9.92 June 29, 8 a.m. | 18,96 | 4,380 | 16.4 | ES | | 112 | 112 Lamine River at Clifton City, Mo. | 298 | 1922- | May 18, 1943 | as 32.0 | 60,000 | 100 | June 29, 5 a.m. | 32.5 | 65, 500 | 110 | | | 118 | 113 Blackwater River at Blue Lick, Mo. | 1,120 | 1922-33, 1938- | Nov. 18, 1928 | 41.25 | 54,000 | 48.2 | July 14, 3-8 a.m. | aq 35.06 | 23, 900 | 21.3 | 205 | | | | | | | | | | | | | | | | | | S | | | | Y (| | FLC | | | | | | | | | | RGE | | | 0 | |---|--|----------------------------------|---|---------------------------------|--|---|--|--|-----------------------------------|--------------------------------------|-------------------------------------|---|----------------------------------|------------------------------------|---|--|---------------------------------------|---|---------------------------------------|--|---| | 52. 2 | 67.6 | 43.2 | 57.9 | 12.0 | 44.3 | 25.5 | 26.6 | | 9.00 | 8,97 | 40.1 | 12.2 | 22.2 | 1.17 | 1.12 | 1.12 | 1.12 | 2.37 | 2.10 | 1.21 | 0.66 | | 15,400 | 27,800 | 50, 100 | 24,300 | 98, 300 | 29,000 | 42,400 | 16,700 | u 1,482,000 | 126,000 | 130,000 | 10,300 | 38, 700 | 4,480 | 618, 000 | 782, 000 | 795, 000 | 805, 000 | 000,000 | 54, 300 | 33, 500 | 19 700 | | bd 28.75 | 35, 96 | 25, 35 | 25. 56 | 35.87 | 26.40 | h 35.5 | 16.06 | 664, 41 | 38.26 | 35.20 | 13, 22 | 20.50 | aq 14.0 | 33, 33 | bp 40.28 | bs 39.28 | bu 339.91 | 10.67 | 12.63 | 9.57 | 1.0 64 | | July 12, 4:30 p.m. | June 30, 1:30 p.m. | July 4, 10 p.m. | July 4, 3 p.m. | July 6, 2-7 p.m. | July 1, 7 a.m. | July 15, 1 a.m. | July 2, 2:30 a.m. | July 7, 12 m
10 p.m. | July 8, 5-8 a.m. | July 13, 7-11 p.m | June 30, 10 p.m. | July 3, 6-8 a.m. | June 26, 1 p.m. | July 19, 8 a.m | 12 m.
July 21, 1 a.m
12 m. | July 22, 11:30 p.m. | July 24, 4 a.m. | May 15, 11 a.m. | May 15, 7 p.m. | May 16, 10 p.m. | N 54 | | | 83.2 | 103 | 38.1 | 17.8 | 107 | 38.5 | 53.3 | 1 | 15.7 | 14.9 | 60.7 | 30.3 | 56.9 | 1.09 | 1.20 | 1.24 | 1.25 | bv 5.37 | , | 1.13 | 2 | | 16,400 | 34,200 | 120,000 | 16,000 | 146,000 | 70,000 | 63, 900 | 33, 400 | 665, 45u 1,527,000 | 220,000 | 216,000 | 15,600 | 96, 400 | 11, 500 | 577,000 | 844,000 | 886, 000 | 893, 000 | 136,000 | £ | 31, 400 | 16 900 | | aq 29.3 | be 36.90 | 31.8 | bf 24.0 | bg 41.48 | 36.45 | h 39.9 | bh 21.84 | 665, 45 | bi 48.8 | 43.8 | aq, bj 16.0 | 29.13 | bk 19.98 | bm 31.20 | bn, bo 40.26 | (bq, br) | bt 340,33 | • | bw 11.75 | 8.87 | 13 99 | | July 19, 1950 | May 18, 1943 | May 19, 1943 | July 12, 1942 | May 21, 1943 | Aug. 8, 1927 | Nov. 19, 1928 | May 19, 1943 | May 22, 1943 | May 19, 1943 | May 20, 1943 | Jan. 4, 1950 | Apr. 16, 1945 | Sept. 13, 1949 | Apr. 28, 1944 | Apr. 30, 1944 | July 3, 1947 | May 27, 1943 | Oct. 20, 1908 | June 6, 1921 | Apr. 28, 1942 | Tune 8 1040 | | 295 1948- | 411 1921-25, 1929- | 1921- | 420 1923-26, 1948- | 8, 220 1921-28, 1930- | 655 1921 - | 1921- | 627 1930- | 1931- | 1925- | 1931- | 257 1947 | 1921- | 202 1947- | 1928- | 1933- | 1942- | 1941- | 25, 309 1893, -94, 1901 - Oct. 20, 1908 | 25, 894 1902-6, 1921- | 1922- | 1944- | | 295 | 411 | 1,160 1921- | 420 | 8, 220 | 655 | 1,660 1921- | 627 | 14,000 1931- | 14,000 1925- | 14,500 1931- | 257 | 3, 180 1921 | 202 | 528, 200 1928- | 701,000 1933- | 712, 600 1942- | 717, 200 1941- | 25, 309 | 25, 894 | 27, 719 1922- | 29. 837 1944- | | 130 Little Osage River at Fulton, Kans. | 131 Marmaton River near Ft. Scott, Kans. | 132 Sac River near Stockton, Mo. | 133 Cedar Creek near Pleasant View, Mo. | 134 Osage River at Osceolo, Mo. | 135 Pomme de Terre River at Hermitage, Mo. | 136 South Grand River near Brownington, Mo. | 137 Niangua River near Decaturville, Mo. | 138 Lake of the Ozarks near Bagnell, Mo. | 139 Osage River near Bagnell, Mo. | 140 Osage River near St. Thomas, Mo. | 141 Maries River at Westphalia, Mo. | 142 Gasconade River near Rich Fountain, Mo. | 143 Loutre River at Mineola, Mo. | 144 Missouri River at Hermann, Mo. | 145 Mississippi River at St. Louis, Mo. | 146 Mississippi River at Chester, Ill. | 147 Mississippi River at Thebes, Ill. | 148 Arkansas River at Coolidge, Kans. | 149 Arkansas River at Syracuse, Kans. | 150 Arkansas River at Garden City, Kans. | 151 Arkansas River at Dodge City. Kans. | | 130 | 131 | 132 | 133 | 134 | 135 | 136 | 137 | 138 | 139 | 140 | 141 | 142 | 143 | 144 | 145 | 146 | 147 | 148 | 149 | 150 | 151 | | eq | | |------------------|---| | 3 | | | ontinue | | | • | | | <u>-</u> | | | of May-July 1951 | | | ÷ | | | 5 | | | lay | | | ~ | | | S. | | | ğ | | | ĕ | | | | | | or = | | | g | | | asi | | | ģ | | | ž | | | and | | |
 | | | issouri | | | Š | | | Ξ, | | | (n | | | ansa | | | ž | | | ıs, Ka | | | nSa | | | ķ | | | Ā | | | 5 | | | ges | | | lar | | | Sch | | | ood dis | | | ĕ | | | Ŧ | | | 9 | | | ar | • | | m | | | Sur | | | ١. | | | e 6 | | | Table 6. | | | ۲ | | | | | | | ofs per
square
mile | KA
چ | NS
E | 4. | - M | ISS | SOU
E | RI I | 11.8
1.52
45.1
1.52 | DS | of | ‡
JUI | 5. | 19
% | 51
8.7 | 1 | 174 | 62.4 | |------------------------------------|---|------------------------------------|---------------------------------|-------------------------------------|-----------------------------|---|----------------------------------|--|--|------------------------------------|---|------------------------------------|----------------------------------|----------------------------------|--------------------------------|-----------------------------------|--------------------------------------|---| | -July 1991 | Discharge
(cfs) | 11,700 | 9, 510 | 13, 900 | 4,890 | 22,400 | 27,600 | 9,460 | 25, 100
66, 000
83, 000 | 11,800 | 31, 200 | 35, 100 | 135,000 | 50, 200 | 149,000 | 128,000 A | 130,000 | 71,000 | | Maximum during ilood May-July 1991 |
Gage
height
(ft) | 11.20 | 27.54 | by 11.36 | 19.05 | 20.50 | 13,38 | 13, 23 | 20.73
23.50
37.80 | 25.58 | 21.59 | 22.50 | 21.45 | 13.90 | 15.70 | ı | 41.25 | 31.09 | | Maximum au f | Time | 0.37 May 19, 7 p.m. | 7.76 June 23, 6 p.m. | 0.59 May 25, 1 a.m. | July 13, 7 a.m. | May 17, 8 p.m. | 0.66 July 1, 1 a.m. | May 23, 10 a.m. | May 17, 8 p.m.
May 19, 8 a.m.
July 1, 4 a.m. | May 1, 12 p.m. | 9.01 July 15, 5:15a.m. | May 17, 2 p.m. | July 3, 3 p.m. | May 20, 9 p.m. | 2.33 July 4, 3 p.m. | July 11 | July 12, 1 a.m. | 47.9 July 12, 7:30 p.m. | | = | cfs per
square
mile | 0.37 | 7.76 | 0.59 | 17.0 | 24.1 | 0.66 | 1 | 11.6 | | 9.01 | | 3,30 | 3,66 | 2,33 | 1 | 89.7 | | | iously know | Discharge
(cfs) | 11, 300 | bx 20,000 | 20, 200 | 12, 400 | 32, 000 | 26, 600 | ı | p 24, 600
(f)
105, 000 | 1 | 40,800 | ı | 179,000 | 65, 300 | 173,000 | • | 39.45 p,cg67,000 | 54,500 | | Maximum flood previously known | Gage
height
(ft) | 11.09 | m 31.96 | 10.34 | bz 20.49 | 22.05 | ca 11.7 | • | cb 20.58
25.46
38.1 | • | cc 22.82 | • | cd 22.82 | ce 15.22 | cf 17.00 | | 39.45 | 29,50 | | Maxin | Date | June 10, 1949 | May 28, 1935 | May 1, 1942 | Oct. 20, 1941 | Apr. 16, 1945 | Apr. 24, 1944 | ı | Apr. 23, 1944
June 11, 1923
Apr. 23, 1944 | , | May 20, 1938 | 1 | Apr. 25, 1944 | May 19, 1949 | May 20, 1943 | • | Apr. 16, 1945 | Apr. 17, 1945 | | i | reriod
of
record | 1944- | 1924- | 1941- | 728 1938- | 1922- | 1934- | 947 1950- | 2, 129 1938-
43,475 1902-6, 1921-
1,4840 1921- | 473 1950- | 4,528 1903-5, 1936- | 794 1950- | 1938- | 1939- | 1938- | • | 747 1939- | 1939- | | Drainage | area
(square
miles) | 30, 330 | 2,576 | 33, 986 1941- | 728 | 1, 327 1922- | 40, 182 1934- | 947 | 2, 129 1938-
43, 475 1902-
1, 4840 1921- | 473 | 4, 528 | 794 | 54, 227 1938- | p 17, 825 1939 | 74, 350 1938- | 1 | 747 | 1,138 1939- | | | Stream and place of determination | Arkansas River near Kinsley, Kans. | Pawnee River near Larned, Kans. | Arkansas River at Great Bend, Kans. | Cow Creek near Lyons, Kans. | Little Arkansas River at Valley Center, Kans, | Arkansas River at Wichita, Kans. | North Fork Ninnescah River near Cheney,
Kans, | Nimescah River near Peck, Kans.
Arkansas River at Arkansas City, Kans.
Walnut River at Winfield, Kans. | Whitewater River at Augusta, Kans. | Salt Fork Arkansas River near Tonkawa,
Okla. | Chikaskia River near Corbin, Kans. | Arkansas River at Ralston, Okla. | Cimarron River at Perkins, Okla. | Arkansas River at Tulsa, Okla. | Verdigris River at Madisop, Kans. | Verdigris river near Coyville, Kans. | 170 Verdigris River near Altoona, Kans. | | No. | 1 1 0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 152 | 153 | 154 | 155 | 156 | 157 | 158 | 159
160
161 | 162 | 163 | 164 | 165 | 166 | 167 | 168 | 169 | 170 | | 171 | 171 Fall River near Eureka, Kans. | 336 1946 | 1946- | July 31, 1950 | 19.92 | 20, 200 | 60.1 | June 29, 3 p.m. | 29.60 | 115,000 | 342 | |-----|---|--------------|----------------------------|---------------------------------|---------------|-------------|------|---------------------|---------|------------|-------| | 172 | 172 Otter Creek at Climax, Kans. | 129 | 1946- | Apr. 4, 1947 | 22.60 | 11, 700 | 90.7 | June 30, 8 a.m. | 23,73 | 15, 400 | 119 | | 173 | 173 Fall River Reservoir near Fall River, Kans. | 585 | 585 1943- | Aug. 1, 1950 | 956.37 | u 53,080 | , | July 13, 4 p.m. | 987.18 | u 260, 200 | 1 | | 174 | 174 Fall River near Fall River, Kans. | 591 | 1939- | Apr. 16, 1945 | m 31.15 | 45, 600 | 77.2 | July 8, 9:30 a.m. | 19.87 | 10,600 | 17.9 | | 175 | 175 Fall River at Fredonia, Kans. | 827 | 1938- | Apr. 16, 1945 | 36.17 | ch 49,000 | 59.2 | June 30, 11 a.m. | 27.97 | 20, 200 | 24.4 | | 176 | 176 Elk River near Elk City, Kans. | 575 | 1939- | Apr. 16, 1945 | 28.27 | 39, 200 | 68.2 | June 30, 3-4 p.m. | 30,65 | 81, 500 | 142 | | 177 | 177 Verdigris River at Independence, Kans. | 2,892 | 1904, 1921- | Apr. 17, 1945 | 47.28 | 117, 000 | 40.5 | July 1, 8 p.m. | 46.59 | 104,000 | 36.0 | | 178 | 178 Verdigris River near Lenapah, Okla. | 3, 639 | 1939- | May 20, 1943 | h 40.44 | 137,000 | 37.6 | July 3, 4 a.m. | 38.66 | 94,800 | 26.0 | | 179 | 179 Verdigris River near Claremore, Okla. | 6, 534 | 1935- | May 21, 1943 | 55.05 | 182,000 | 27.9 | July 6, 12 m. | 46.95 | 74,900 | 11.5 | | 180 | 180 Verdigris River near Inola, Okla. | 7, 911 | 1944- | Apr. 22, 1945 | cj, ck 52, 40 | 94,500 | 11.9 | July 8, 12 m. | 52.32 | 69, 200 | 8.75 | | 181 | 181 Neosho River at Council Grove, Kans. | 250 | 1939- | Oct. 20, 1941 | cm 37,13 | р 65, 900 | 264 | July 11, 8:30 a. m. | h 35.5 | 121,000 | 484 | | 182 | 182 Cottonwood River near Marion, Kans. | 329 | 329 1939- | Oct. 20, 1941,
Apr. 16, 1945 | 25.68 | 15, 200 | 46.2 | July 11, 2 p.m. | h 28.57 | 99,000 | 201 | | 183 | 183 Cedar Creek near Cedar Point, Kans. | 110 | 110 1938- | Apr. 22, 1944 | 22.50 | p 22, 500 | 204 | June 29, 10:30 | 23.70 | 52,400 | 476 | | 184 | Middle Creek near Elmdale, Kans. | 92 | Nov. 1939 to
Sept. 1950 | Aug. 1, 1950 | 18.90 | 13, 300 144 | 144 | July 1951 | 20.6 | , | • | | 185 | Cottonwood River at Cottonwood Falls, Kans. | 1,402 | 1932- | July 20, 1948 | 23.30 | р 78, 000 | 55.6 | July 11, 11:30 a, m | 27.06 | 196,000 | 140 | | 186 | 186 Cottonwood River at Emporia, Kans. | 1,840 1908- | 1908- | July 20, 1948 | 29.5 | , | | July 11, 6 p. m. | 33,40 | , | • | | 187 | Neosho River at Neosho Rapids, Kans. | 2,736 | 1904- | July 21, 1948 | 29.9 | , | | July 11, 10 p.m. | 34.30 | , | , | | 188 | Neosho River at Strawn, Kans. | 2, 933 | 1948- | July 21, 1948 | 27.48 | . 99,200 | 33.8 | July 11, 12 p.m. | 30,54 | 400,000 | 136 | | 189 | Neosho River at Burlington, Kans. | 3, 030 | 1942- | July 21, 1948 | 36.8 | | | July 12, 6 a.m. | 41.53 | | 1 | | 190 | Rock Creek, at Burlington, Kans. | 8.8 | | , | • | | | July | ı | 9, 560 B | 1,090 | | 191 | Neosho River at LeRoy, Kans. | 3, 393 | 1908- | July 22, 1948 | 30.7 | ı | , | July 12, 11 a.m. | 34.55 | • | , | | 192 | 192 Neosho River at Ida, Kans | 3, 720 1936- | 1936- | July 23, 1948 | * 24.7 | ı | , | July 13, 4 a.m. | 33.26 | | . | 250,000 cv 26.92 July 6, 2 p.m. 850,000 cu 38,10 May 12, 1943 1927- 150, 218 205 Arkansas River at Van Buren, Ark. | | Table 6 Summary of flood discharges in Arkansas, Kansas, Missouri, and Nebraska for the floods of May-July 1951 Continued | od discharge | s in Arkansas, 1 | Kansas, Missour | i, and Nebrask | a for the flo | ods of M | ay-July 1951 Con | tinued | | | |---------|---|---------------------------|--|--------------------------------------|--------------------------------|-----------------------------|---------------------------|--------------------------|------------------------------------|--------------------|---------------------------| | No. | | Drainage | , de la companya l | Махіп | Maximum flood previously known | ously known | | Maximum du | Maximum during flood May-July 1951 | y-July 1951 | | | n 15-19 | Stream and placeof determination | area
(square
miles) | reriod
of
record | Date | Gage
height
(ft) | Discharge square (cfs) mile | ofs per
square
mile | Time | Gage
height
(ft) | Discharge
(cfs) | ofs per
square
mile | | 193 | Neosho River near Iola, Kans. | 3,818 | 3,818 1895-1903,1917-July 23, 1948 | July 23, 1948 | 34.63 | 83, 100 | 21.8 | July 13, 4 a.m. | h 43.0 | 436,000 | 114 | | 194 | 194 Neosho River near Chanute, Kans. | 4, 207 1934- | 1934- | July 23, 1948 | 30.9 | | | July 13, 12 m. | 38.60 | 1 | • | | 195 | 195 Neosho River near Erie, Kans. | 4, 523 1947- | 1947- | July 24, 1948 | 28.2 | . ' | , | July 13, 2 p.m. | 35,10 | • | į | | 196 | Neosho River near Parsons, Kans. | 4,817 1921- | 1921- | July 27, 1948 | 30.74 |
87,800 | 18.2 | 18.2 July 14, 1-2 p.m. | cn 40.20 | 410,000 | 85.1 | | 197 | Neosho River near Oswego, Kans. | 5, 180 | • | 1 | ı | , | , | July 14, 12 p.m. | 32.5 | 395,000 | 76.1 | | 198 | 198 Neosho River near Commerce, Okla. | 5,876 1939- | 1939- | May 20, 1943 | 25.12 | 105,000 | 17.9 | 17.9 July 15, 6 p.m. | h, cp 34.03 | 267,000 | 45.4 | | 199 | 199 Neosho River at Miami, Okla. | 6,000 1951- | 1951- | May 20, 1943 | 768.37 | 105,000 | 17.5 | July 16, 3-5 a.m. | 778.53 | 254,000 | 42.3 | | 200 | 200 Lake O' the Cherokees at Langley, Okla. | 10, 298 1940- | 1940- | May 20, 1943
June 26, 27,
1948 | 754.57 | 2, 172, 000 | • | July 18, 5 p.m. | 754.96 | 754.96 u 2,195,000 | • | | 201 | 201 Neosho River near Langley, Okla. | 10, 335 1939- | 1939- | May 20, 1943 | h 45.5 | 300,000 | 29.0 | 29.0 July 18, 12:15 a.m. | 36.25 | 158,000 | 15.3 | | 202 | 202 Ft. Gibson Reservoir, Okla, | 12,492 1949- | 1949- | • | , | , | | July 20, 8:30 a.m. | 562, 50 | u 554, 500 | • | | 203 | 203 Arkansas River near Muskogee, Okla. | p 96, 409 1935- | 1935- | May 21, 1943 | cq 48.20 | 700,000 | 7.26 | 7.26 July 5, 10 a.m. | 31.40 | 242,000 | 2.51 | | 204 | 204 Arkansas River near Sallisaw, Okla | 147, 491 1947- | 1947- | May 12, 1950 | cr 31.04 | 442,000 | 3.00 | 3.00 July 6, 1 a.m. | cs 25.84 | 253, 000 | 1.72 | Flood of 1905 reached a stage of 38.2 ft. From graph based on gage readings. Occurred 10 a.m. -2 p.m. June 28. Occurred June 27, 1947. as 3 Occurred 11 p.m. Occurred 6 a.m. -1 p.m. July 14. Stage of July 9, 1909, 36.7 ft. Occurred 4 a.m., June 30. discharge about 625, 000 cfs. mile downstream. ae af क्ष स ä. B ä aq ar ``` Maximum elevation known at Grays Point, 2.6 miles upstream, 345.14 ft, July 4, 1844, Flood of Nov. 1928 reached a stage of 31.9 ft, datum in use Feb. 1929 to June 1932. Maximum stage known 38.8 ft, about Juné 30, 1844, discharge 1,350,000 cfs. Flood of Nov. 16, 1928 reached a stage of 32.2 ft, discharge 49,000 cfs. Maximum stage known 41.32 ft, June 27, 1844, discharge 1,300,000 cfs. Maximum stage known about 40.3 ft, June 1844, discharge, 135,000 cfs. Occurred April 26, 1944; maximum stage known, 19.8 ft, June 13, 1923. Maximum stage known 35.5 ft, June 1844, discharge about 892,000 cfs. Maximum stage known, 54.93 ft, May 21, 1943, discharge 224,000 cfs. Flood of Oct. 4, 5, 1926, reached a stage of 17.0 ft, from floodmarks. Maximum stage known 43.1 ft in June 1844, discharge 164,000 cfs. Flood of June 30 reached approximately same stage and discharge. Maximum stage known, 26, 4 tt, /une 9, 1923, from floodmark. Maximum stage known, 26, 8 ft, June 10, 1923. Astimum stage known, 23, 8 ft, June 12, 1923. Flood of June 20, 1928, reached a stage of about 28.9 ft. Flood of 1903 reached a stage of 37.3 ft, from floodmark. Flood of May 24, 1943 was greater, discharge uncertain. At U. S. Weather Bureau gage ½ mile upstream. Flood of June 8, 1937 reached a stage of 22,8 ft. Maximum stage known 37.90 ft, May 11, 1943. Maximum stage known 27.7 ft, July 20, 1909. Maximum stage known, 22,75 ft July 11, 1929, Maximum stage known, 18 ft, May 13, 1877. Flood of 1935 reached a stage of 20.3 ft. U. S. Weather Bureau gage at LaCygne. Maximum stage known 42.34 ft in 1915. Maximum stage known 28.0 ft in 1914. At Holly, Colo., 6 miles upstream. Greatest known stage since 1833. Highest flood since June 1833. Occurred 12:30 a.m. July 19. Occurred 2:30 a.m. July 22. Also occurred July 20, 1948. Occurred 2-3 a.m. July 16. discharge 1, 350, 000 cfs. Occurred 6 a. m. July 23. Occurred 6 p. m. May 24. Occurred 9 p. m. July 19. Occurred June 27, 1948. Occurred April 16, 1945. Floodmark in gage well. Occurred July 2, 1947. Occurred 8 a.m. Estimated. Observed. About. 을 유 다 cu ಕ್ಕಿ ಜ್ಞಿಕ co co cs ಕ Maximum stage known, 13.2 ft, May 30, 1938, from floodmark. Maximum gage height, 15.41 ft, July 2, backwater from Cedar Bluffs Reservoir. Maximum gage height, 29.06 ft, 12 p.m. July 12, backwater from Kansas River. Flood of May 30, 1903 reached a stage of 32,7 ft at U. S. Weather Bureau gage Maximum stage known 32.7 ft, June 21, 1844, discharge about 710,000 cfs. At point 200 ft upstream from gage. Flood of June 22, 1947 reached a stage Maximum stage known, about 32 ft, May 1903, discharge about 90,000 cfs. Flood of July 21 reached an elevation of 429.47 ft, affected by backwater. Occurred June 19, 1943. Maximum stage known 38,0 ft, June 16, 1844, Flood of June 1844 reached an elevation of 432, 42 ft, present datum, Stage of 23,4 ft occurred 8:30 a.m. July 17, affected by backwater. Maximum stage known, 33.9 ft, May 1903, discharge 32,000 cfs. Maximum stage known, 26.8 ft, July 1928, discharge 25,700 cfs. Maximum gage-height, 24.5 ft, Aug. 1, 1928. Flood of 1903 reached a stage of 30.6 ft, from floodmark. About. Stage was 18,70 ft, site and datum then in use. Maximum stage known about 39 ft, Nov. 17, 1928. Maximum stage known 35.3 ft, Sept. 18, 1905, Flood of May 1903 reached a stage of 26.3 ft. Maximum stage known 23.1 ft in June 1947. Maximum stage known 20.7 ft in June 1947, 3.7 ft higher than flood of July 6, 1951. About. Furnished by Corps of Engineers. Maximum stage known 22.9 ft, April 1944. ``` Datum about 11 ft lower than present. Occurred 12 p.m. ap ac 5,700 sq mi directly contributing. 3, 560 sq mi directly contributing Outside gage reading, 24, 20 ft. Site and datum then in use. Occurred 7:30 p.m. From floodmark. Not determined. Datum then in use, Outside gage reading, 11.8 ft. Revised. Caused by dam failure. Contents in acre-feet. ### FLOOD-CREST STAGES Records of flood crest stages collected by the Corps of Engineers are presented in table 7. The stage records of table 7 are of particular interest to those responsible for projects to be located above the maximum known flood level. Points of measurement are located both by distance above river mouth and by distance and direction from local features; this information is considered adequate for proper reference. Table 7. --Flood-crest stages (Furnished by Corps of Engineers except as noted) | Stream and location | Miles
above
mouth | Day
1951 | Altitude
in
feet | |---------------------------------------|-------------------------|-------------|------------------------| | Missouri River | | | , | | St. Charles Mo. | 28 | July 20 | 450.89 | | *Hermann, Mo. | 97 | July 19 | 514.73 | | Gasconade, Mo. | 104 | July 19 | 521.46 | | Jefferson City, Mo. | 143 | July 18 | 553.91 | | *Boonville, Mo. | 196 | July 17 | 597.84 | | Glasgow, Mo. | 227 | July 17 | 622.81 | | *Waverly, Mo. | 297 | July 16 | 673.69 | | Lexington, Mo. | 327 | July 15 | 696. 76 | | Napoleon, Mo. | 333 | July 14-15 | 707.04 | | *Kansas City, Mo. | 378 | July 14 | 751.99 | | Osage River | • | | | | | 20 | Tealer 10 | 563, 26 | | *St. Thomas, Mo. | 38 | July 13 | 503. 20 | | Marais des Cygnes River | | | | | *Trading Post, Kans. | 337 | July 14 | 799. 28 | | La Cygne, Kans. | 354 | July 13 | 812. 21 | | Osawatomie, Kans. | 390 | July 12 | 866.50 | | Ottawa, Kans. | 419 | July 12 | 904.76 | | Quenemo, Kans. | 449 | July 12 | 931.02 | | Maries River | | | | | *Westphalia, Mo. | 11 | July 13 | 552, 67 | | Westpharia, Wo. | 11 | July 10 | 502.01 | | South Grand River | | | | | *Brownington, Mo. | 18 | July 14 | 711. 26 | | Damma da Manna Dia | | | | | Pomme de Terre River | | Tule: 11 | 747. 23 | | *Hermitage, Mo. | 28 | July 11 | 747. 23 | | Sac River | | | | | *Stockton, Mo. | 43 | July 11 | 782.02 | | · · · · · · · · · · · · · · · · · · · | • | • | | Table 7. --Flood crest stages--Continued (Furnished by Corps of Engineers except as noted) | ************************************** | | | | |--|-------|--------------|-----------| | | 3/6:1 | | A 1444 | | | Miles | | Altitude | | Stream and location | above | Day | in | | | mouth | 1951 | feet | | | | | | | Marmaton River | | | | | | 20 | T1 11 | 707 70 | | *Ft. Scott, Kans. | 32 | July 11 | 787.78 | | | | | | | Pottawatomie Creek | | | | | *Garnett, Kans. | 25 | July 11 | 905. 50 | | • | | | | | Lamine River | | | | | *Clifton City, Mo. | 39 | July 13 | 646.31 | | "Ciliton City, Mo. | 33 | July 13 | 040.01 | | | | | · | | Blackwater River | | | | | *Blue Lick, Mo. | 12 | July 14 | 628.89 | | | | | | | Wakenda Creek | | | | | *Carrollton, Mo. | 14 | July 17 | 664, 57 | | 0411 0111011, 1110. | | 0 m2y 2 1 | | | Cmaple of Disser | | | | | Crooked River | | 7 1 0 | 70F 14 | | *Richmond, Mo. | 24 | July 6 | 735. 14 | | | | | - | | Little Blue River | | | | | *Lake City, Mo. | 10 | July 13 | 744, 55 | | • | | | | | Big Blue River · | | | | | *Bannister Rd. (K. C.) | | July 11 | 792, 03 | | "Ballinster Ru. (R. C.) | | July 11 | , 192, 00 | | ** ** | | | | | Kansas River | | | | | 23rd St. Bridge (K. C.) | 6 | July 14 | 768.3 | | *Bonner Springs, Kans. | 20 | July 13 | 785.91 | | Lawrence, Kans. | 50 | July 13 | 829. 52 | | *Lecompton, Kans. | 63 | July 13 | 851.49 | | *Topeka, Kans. | 83 | July 13 | 890.42 | | | 124 | | 981.07 | | *Wamego, Kans. | _ | July 13 | | | Manhattan, Kans. | 143 | July 13 | 1,020.02 | | *Ogden, Kans. | 160 | July 12 | 1,051.36 | | | | | , | | Stranger Creek | | | | | *Tonganoxie, Kans. | 9 | July 12 | 825, 89 | | | _ | | | | Wakarusa River | | | | | | 11 | T., 1 19 | 830, 83 | | *Lawrence, Kans. | 1 11 | July 12 | 830.83 | | | | | | | Delaware River | | | | | *Valley Falls, Kans. | 34 | July 12 | 910.00 | | | • | • | • | Table 7. -- Flood crest stages--Continued (Furnished by Corps of Engineers except as noted) | Miles
above
mouth | Day
1951 | Altitude
in
feet | |-------------------------|--
---| | <u> </u> | | | | 7 | July 12 | 895.44 | | | | | | | | 1,063.61 | | 62 | | 1, 116. 11 | | 74 | | 1,149.50 | | 264 | July 12 | 1, 237. 33 | | | | | | l ' | | 1, 132, 10 | | j. | | 1, 224. 05 | | 1 | | 1, 236. 67 | | 170 | July 12 | 1, 326. 51 | | | | | | 1 | | 1, 251. 53 | | 98 | July 13 | 1, 378. 41 | | 41 | July 12 | 1,635.30 | | 56 | July 11 | 1,677.37 | | | | | | 4 | July 12 | 1,076.51 | | 44 | | 1, 181. 52 | | 108 | | 1, 345. 91 | | 130 | | 1, 434. 51 | | 151 | | 1,513.66 | | 181 | | 1,638.83 | | 236 | July 14 | 1,831.19 | | | | • | | 46 | July 12 | 2, 241. 56 | | | | | | 5 | July 19 | 1,998.41 | | 30 | July 16 | 2, 171. 99 | | 88 | July 12 | 2,537.10 | | 25 | July 17 | 2, 177. 56 | | | Miles above mouth 7 33 62 74 264 55 125 137 170 46 98 41 56 44 108 130 151 181 236 46 5 30 88 | above mouth 1951 7 July 12 33 July 13 62 July 13 74 July 12 264 July 12 55 July 13 137 July 13 137 July 13 170 July 13 170 July 13 46 July 13 98 July 13 41 July 12 44 July 12 56 July 11 4 July 12 108 July 13 130 July 13 130 July 13 130 July 13 130 July 11 151 July 12 236 July 14 46 July 12 236 July 14 47 July 15 24 July 15 25 July 16 26 July 16 27 July 16 28 July 12 | ^{*} U. S. Geological Survey record. #### SPECIAL HYDROLOGIC AND HYDRAULIC STUDIES # By R. W. Carter The flood of July 1951 in Kansas was one of the great floods of record. Because of its importance as a design flood in the future, every effort has been expended to secure the best possible records of stages and discharges. Stage hydrographs were obtained at many sites along the streams: U.S. Geological Survey gaging stations, U.S. Weather Bureau forecast points, power plants, and municipal water works. The peak stage could generally be obtained at any point along the stream. Measurements of discharge were more difficult to obtain during the flood period. This difficulty can be surmised from newspaper accounts of bridges destroyed, roads submerged, and stream surfaces dotted with floating debris including box cars and homes. The discharge measurements obtained were generally made from bridges across the main channel and from small boats across miles of flood plain. The peak discharge at most gaging stations was determined by slope-area or contracted-opening methods. These determinations were based on field surveys of floodmarks and channel characteristics and were made after the flood waters had receded. The techniques used in these determinations have been greatly improved during the past few years. A complete discharge hydrograph at a gaging station is based on the stage hydrograph and the relation between stage and discharge as established by discharge measurements. Stage-discharge curves in Kansas tend to be very "flat", once the water has broken into the overflow plain. As can be seen from the typical stage-discharge curve shown in figure 23, numerous discharge measurements would be required to define the shape of the curve above bank-full stage. These measurements are generally not available. Changes in the stage-discharge relation at a station may occur if the stream bed is scoured or filled during the flood, or if the flow of tributaries downstream causes backwater at the gage. Major changes in the stage-discharge relation occurred at several mainstem stations on the Kansas River. At Ogdenthe river cut a new low-water channel leaving the bridge and gage in the abandoned loop. Figure 23. --Relation between stage and discharge, Salt Creek near Lyndon, Kans. Many techniques have been employed to check the consistency of the flood records at the gaging stations. These methods include: (1) Comparison of the flood volume and peak discharges for the streams in a basin; (2) comparison of the volume of flood runoff with the volume of rainfall; and (3) routing the hydrographs down the main stem of the larger streams. At a few stations these methods have been employed to determine the shape of the stage-discharge curve, the time of major shifts in the stage-discharge relation, or to estimate discharges during periods of no gage-height record. A summary of the consistency study is given. The volume of flow resulting from the rainfall of July 9-13, 1951 was selected as the basis for study. The runoff volume was computed by summing the discharges from the beginning of the rise to the point on the recession where the base flow was the same as at the beginning of the rise. This assumes the volume of channel storage and ground storage to be the same at the beginning and end of the period. Because of the impervious nature of the drainage area and the high base flow at the beginning of the rise, stream flow receded to the original point of base flow in the relatively short period of seven to ten days. Runoff from the light rainfall of July 16-17 was removed from the discharge hydrographs by graphic methods. The total flood volume at each gaging station is listed in table 8. The volume from the ungaged area between two main-stem stations was computed as the difference in volumes at the gaging stations. The total rainfall from noon July 9 to noon July 13 is also listed for each area. The rainfall volume was determined by planimetering between isohyetals for each drainage area. Isohyetal maps of total rainfall for the period July 9-13 were furnished by the U.S. Weather Bureau. # SPECIAL HYDROLOGIC AND HYDRAULIC STUDIES 217 (Table 8) Table 8. --Volumes and peak rates of flow for flood of July 1951 | Table 6 Volumes and | Drainage | Rain- | Flood v | | Peak dis | charge | Ratio | |---|-------------------|----------------|----------------------|---------------|----------|--------|---------| | Station | area | fall | | | f | | peak to | | | (sq mi) | (in.) | cfs-days | in. | cfs | sq mi | volume | | MISSOURI RIVER BASIN | | | | | | | | | Kansas River basin | | | | | | l | | | Republican River near Hardy, Nebr. | 22, 400 | | 89,600 | | | | | | White Rock Creek at Lovewell, Kans. | 358 | 5.50 | 15, 400 | 1.60 | | 1 | ł | | Ungaged | 172 | 5.87 | 19,600 | 4.24 | | 1 | | | Republican River at Scandia, Kans. | 22, 930 | | 124,600 | | 28,000 | 4 | 0, 225 | | Ungaged | 610 | 5.90 | 24,000 | 1.46 | 33, 600 | J | . 226 | | Republican River at Concordia, Kans.
Ungaged | 23, 540
1, 030 | 8.17 | 148,600
124,100 | 4,48 | 33,000 | 1 | . 220 | | Republican River at Clay Center, Kans. | 24, 570 | 0.11 | 272,700 | 4, 40 | 51, 500 | 1 | . 189 | | Ungaged | 330 | 12.09 | 80, 300 | 9,05 | 01,000 | l | ' | | Republican River at Milford, Kans. | 24, 900 | 22,11 | 353, 000 | | 62, 900 | ıl. | .178 | | Smoky Hill River at Enterprise, Kans. | 19, 200 | | 997,700 | } | 233, 000 | ol . | . 234 | | Ungaged | 1, 140 | 12, 34 | 313,000 | 10, 21 | j | | l | | Kansas River at Ogden, Kans. | 45, 240 | | 1,663,700 | | 298,000 | | .179 | | Big Blue River near Manhattan, Kans. | 9, 540 | | 418, 500 | | 93, 400 | 1 | . 223 | | Ungaged | 460 | 10.84 | 111,800 | 9.04 | 400 000 | l | | | Kansas River at Wamego, Kans. | 55, 240 | | 2, 194, 000 | - na | 400,000 | 1 | .182 | | Ungaged | 1,470 | 8.93 | 199,000
2,393,000 | 5.03 | 469,000 | J | . 196 | | Kansas River at Topeka, Kans.
Soldier Creek near Topeka, Kans. | 56, 710
268 | 6.21 | 34, 800 | 4.83 | 10,400 | | 299 | | Delaware River at Valley Falls, Kans | 922 | 4, 78 | 74,000 | 2.98 | 32,800 | | . 443 | | Ungaged | 520 | 7.07 | 79,000 | 5.65 | 1 | 1 | | | Kansas River at Lecompton, Kans. | 58, 420 | | 2, 580, 800 | | 483, 000 | , | . 187 | | Wakarusa River near Lawrence, Kans. | 458 | 9.12 | 94, 900 | 7.71 | 24, 200 | 52.8 | . 255 | | Stranger Creek near Tonganoxie, Kans. | 406 | 5.93 | 50, 300 | 4.61 | 33, 100 | 81.5 | . 66 | | Ungaged | 606 | 6.94 | | | | | | | Kansas River at Bonner Springs, Kans. | 59, 890 | | 2,677,000 | 1 | 510,000 |) | . 190 | | Missouri River at St. Joseph, Mo. | 424, 300 | | 792, 100 | | | | | | Ungaged Missouri River at Kansas City, Mo. | 5,010
489,200 | | 3, 460, 000 | | | | Ì | | Smoky Hill River basin | |
 | ĺ | | | ļ | | | Smoky Hill River near Russell, Kans. | 6,965 | | 17,600 | | 6,720 | | . 382 | | Ungaged | 615 | 1 | 23, 400 | İ | 0, 120 | 1 | | | Smoky Hill River at Ellsworth, Kans. | 7, 580 | | a48, 400 | | 14, 400 | | . 351 | | Ungaged | 277 | | | | | | , | | Kanopolis Reservoir near Kanopolis, Kans.
Smoky Hill River near Langley, Kans. | 7,857 | l . | a27,000
a42,260 | 1 | 5, 570 | J | | | Ungaged | 253 | 7.14 | 30,740 | 4,52 | 0, 010 | 1 | | | Smoky Hill River near Lindsborg, Kans. | 8,110 | 1 | 73,000 | 1.02 | 14, 200 | , l | | | | -, | | b48,000 | İ | | Ĭ | | | Ungaged | 120 | 9.70 | 23,600 | 7.31 | | 1 | | | Smoky Hill River near Mentor, Kans. | 8, 230 | | b71,600 | | 20,000 | | | | Saline River at Tescott, Kans. | 2,820 | | 133,000 | | 61,400 | | . 462 | | Solomon River at Niles, Kans. | 6,770 | | 557, 400 | 1 | 178,000 | 26.3 | . 319 | | Ungaged | 1,380 | 10.00 | 235, 700 | 6.35 | | | | | Smoky Hill River at Enterprise, Kans. | 19, 200 | | 997,700 | | 233,000 | 12.1 | . 234 | | Saline River near Russell, Kans. | 1,502
212 | 2, 41
5, 51 | 21,500
17,900 | . 53
3. 14 | 14, 800 | 60 8 | . 827 | | Paradise Creek near Paradise, Kans.
Ungaged | 186 | 3, 53 | 3, 100 | .62 | 14,000 | | . 021 | | Saline River near Wilson, Kans. | 1,900 | 2.87 | 42, 500 | . 83 | 17,800 | 93.7 | . 419 | | Wolf Creek near Sylvan Grove, Kans. | 261 | 5.77 | 22,800 | 3.25 | 29.300 | | 1. 29 | | Ungaged | 659 | 7.15 | 67,700 | 3.82 | | | | |
Saline River at Tescott, Kans. | 2, 820 | 4.14 | 133,000 | 1.75 | | 21.8 | . 462 | | S. Fork Solomon River at Alton, Kans. | 1,720 | 4.56 | 102, 300 | 2.21 | | 1 | 1 | | Ungaged | 304 | 6,83 | 27, 900 | 3.41 | | | | | S. Fork Solomon River at Osborne, Kans. | 2,024 | 4.90 | 130, 200 | 2.39 | | | . 624 | | N. Fork Solomon River near Downs, Kans. | 2, 390 | 5.86 | 100, 200 | 1.56 | | 714.9 | . 356 | | Ungaged | 1,016 | 7.32 | 109,600 | 4.01 | 1 | 1 | ١ | Table 8. -- Volumes and peak rates of flow for flood of July 1951--Continued | | | | | | , , , , , , | | | |--|------------------|---------------|----------------------|--------------|--------------------|---------|--------| | | Drainage | | | volume | Peak di | | | | Station | area | fall | (| in. | cfs | cfs per | | | | (sq mi) | (in.) | cfs-days | ш. | CIS | Sq III | volume | | Smoky Hill River basin Continued | | | ĺ | 1 | 1 | | | | | | 1 | | | 1 | | | | Solomon River at Beloit, Kans. | 5, 430 | 5.78 | | 2.33 | 125,000 | 23.0 | . 368 | | Ungaged
Solomon River at Niles, Kans. | 1,340 | 8.76
6.37 | | 6.03
3.06 | 178,000 | 26.3 | . 319 | | Bow Creek near Stockton, Kans. | 6,770
347 | 6.47 | | 1,53 | 12,900 | | 0.902 | | N. Fork Solomon River at Kirwin, Kans. | 1, 290 | 5.97 | | 1.30 | 15, 600 | | . 346 | | Ungaged | 1, 100 | 5.73 | | 1.87 | | İ | | | N. Fork Solomon River near Downs, Kans. | 2, 390 | 5,86 | 100, 200 | 1.56 | 35,700 | 14.9 | . 356 | | Big Blue River basin | | | | | | · | | | Displanta in the second | | 1 | 25 000 | | 10 700 | 4.2 | . 288 | | Big Blue River at Barneston, Nebr.
Little Blue River at Waterville, Kans. | 4, 420 | | 65,000
154,800 | Ī | 18, 700
38, 200 | | . 200 | | Ungaged | 3, 440
1, 240 | 5.82 | | 3, 32 | 30, 200 | 11.1 | . 241 | | Big Blue River at Randolph, Kans. | 9, 100 | | 330, 640 | 0.0- | 77, 800 | 8.5 | . 235 | | Ungaged | 440 | 9.31 | | 7.43 | | l | | | Big Blue River near Manhattan, Kans. | 9,540 | | 418,500 | | 93,400 | 9.8 | . 223 | | Little Blue River near Endicott, Nebr. | 2, 340 | | 63,800 | ١ | | ł | 1 | | Ungaged | 1, 100 | | | 3.08 | 30 300 | | 947 | | Little Blue River at Waterville, Kans. | 3, 440 | | 154,800 | } | 38, 200 | 11.1 | . 247 | | Marais des Cygnes River basin | | | • | | | l
l | | | Marais des Cygnes at Melvern, Kans. | 363 | 12.86 | 103, 200 | 10.58 | 68,500 | 189 | . 66 | | Salt Creek near Lyndon, Kans. | 111 | 12.80 | | 10,59 | 36,400 | | 1.15 | | Hundred and Ten Mile near Quenemo, Kans. | 321 | 11.01 | 83, 900 | 9.72 | 38,600 | | .460 | | Ungaged | 465 | 10.94 | | 10.80 | | | | | Marais des Cygnes at Ottawa, Kans.
Pottawatomie Creek near Garnett, Kans. | 1, 260 | 11.67 | | 10.44 | 142,000 | | . 402 | | Ungaged | 334
1,316 | 8.11 | 67,000
224,400 | 7.46
6.34 | 45,300 | 136 | .676 | | Marais des Cygnes at Trading Post, Kans. | 2,910 | 9.86 | 645, 200 | 8.25 | 148,000 | 50.9 | . 229 | | Big Sugar at Farlinville, Kans. | 198 | 9.53 | 45, 600 | 8.56 | 22, 500 | | . 493 | | Little Osage near Fulton, Kans | 295 | 7.73 | 46,000 | 5.80 | 15, 400 | 52, 2 | . 335 | | Marmaton River near Fort Scott, Kans. | 411 | 7.02 | 40,400 | 3.66 | 21, 200 | 51.6 | . 525 | | ARKANSAS RIVER BASIN | | 1 | | | | | | | Neosho River basin | | | | | | | | | Neosho River at Council Grove, Kans. | 250 | 14.86 | 83, 400 | 12.41 | 121,000 | 194 | 1.45 | | Cottonwood River near Marion, Kans. | 329 | 9.68 | 64,000 | 7, 23 | 66,000 | | 1.45 | | Cedar Creek near Cedar Point, Kans. | 110 | 7, 55 | 14, 300 | 4, 83 | 11,100 | | . 78 | | Ungaged | 963 | 11.99 | 305,000 | 11.78 | | | | | Cottonwood River at Cottonwood Falls, Kans. | 1, 402 | 11.20 | 383, 300 | 10.17 | 196,000 | 140 | . 51 | | Ungaged
Neosho River at Strawn, Kans. | 1, 281 | 11.96 | 275, 800 | 8.01 | | | | | Ungaged | 2, 933
885 | 11.84
8.88 | 742, 500 | 9.41 | 400,000 | | . 54 | | Neosho River near Iola, Kans. | 3, 818 | 11.15 | 192, 500
935, 000 | 8.09
9.11 | 436,000 | 114 | , 466 | | Ungaged | 999 | 6.45 | 130,000 | 4.84 | 230, 030 | | , 100 | | Neosho River near Parsons, Kans | 4,817 | | 1,065,000 | c8.43 | 410,000 | 85 | . 385 | | Tim no mod | | | c1,092,000 | | | | | | Ungaged
Neosho River near Oswego, Kans. | 130 | | 2,800 | I | 205 222 | | 00. | | Ungaged | 4, 947
929 | | c1,094,800 | [| 395,000 | 79.8 | . 361 | | Neosho River near Commerce, Kans | 5, 876 | | c1,093,000 | | 267,000 | 45.4 | . 244 | | | | | | | | | | a Period 12 p. m. July 10 to 12 p. m. July 20 b Does not include storage release from Kanapolis Reservoir which began July 15. c Includes about 0.5 inch of rainfall which occurred July 16-17. The rainfall-runoff data for the gaging stations is shown plotted in figure 24. The infiltration rate was very low except in the headwaters of the Solomon River where the pervious soil, combined with low intensities of rainfall, permitted absorption of the greater part of the rain. In the Marais des Cygnes-Osage and Neosho River basins the total runoff volume was as much as 90 percent on the rainfall. Figure 24. --Relation between rainfall of July 9-13, 1951, and corresponding runoff at selected gaging stations in Kansas The amount of scatter in figure 24 appears reasonable in view of the storm's tropical nature, which is characteristically associated with large variations in intensity of rainfall and with doubtful position of many storm centers. The rainfall-runoff data for the ungaged inflow between gaging stations are not plotted. However, except for the lower reaches of the Kansas and Neosho Rivers, these data plot within the limits of scatter shown by data for the gaging station. Records for the Kansas and Missouri Rivers below Le- compton and the Neosho River below Parsons's how a consistent loss of volume from the river channel. At these points the rivers leave the area of heavy rainfall and flow into increasingly broad valleys with more pervious structure than exists in the reaches upstream. Hence, an increasing amount of water may be trapped and evaporated into the atmosphere. The peak discharges along the main stems were compared by plotting the peak discharge per square mile against size of drainage area. These data are shown in table 8. The ratio of the peak discharge to total volume ($\frac{\text{CIS}}{\text{cfs-days}}$) was also compared with size of drainage area to verify peak discharges along the main stem of the large streams. These data are shown in figure 25. Points for the Neosho River basin and Marais des Cygnes-Osage River basin are identified on the graph to illustrate the consistent trend obtained. Discharge hydrographs were routed down the main stem of the large streams to check the consistency of the discharge records at each station. The Muskingum method of flood routing was used, as introduced by G. T. McCarthy in an unpublished manuscript presented June 24, 1938 at a conference of the North Atlantic Division, Corps of Engineers, Department of the Army. The basic equation for the method is: Storage = $$K / XI + (1-X) D /$$ Where I = inflow rate at given time. D= outflow rate at given time. K= slope of storage-weighted discharge relation and has the dimensions of time. K is the time between center of mass of flood wave at upstream and downstream end of the reach. X = a dimensionless constant which weights the inflow and outflow. Values of X were based on a study of the highest floods of record. Values of K were based on the time of travel of the center of mass of the flood wave and the time between peaks for the flood of July 1951. The reach from Lecompton to Bonner Springs on the Kansas River is used as an example of the flood routing. Inflow to the reach is gaged on the Kansas River at Lecompton, Wakarusa River near Lawrence, and Stranger Creek near Tonganoxie. Flow from the ungaged area of 606 sq mi was estimated from rainfall records, the rainfall-runoff relation defined by records of the July flood, and time distribution graphs for the gaged tributaries to the reach. The following coefficients were used with K apportioned on a mileage basis: | | K
(hours) | Х | |------------------------------|--------------|------| | Lecompton to Bonner Springs | 14 | 0.25 | | Lawrence to Bonner Springs | 11 | . 25 | | Tonganoxie to Bonner Springs | 10 | . 25 | | Ungaged to Bonner Springs | 0 | | The total of the gaged tributaries routed to Bonner Springs plus the estimate for the ungaged area is shown on figure 26. The total routed hydrograph is compared with the actual flow at Bonner Springs on this same figure. The hydrographs are in good agreement. Figure 25. --Relation of ratio between peak discharge and total volume to drainage area for flood of July 1951 in Kansas. Figure 26. --Comparison between hydrographs of measured and routed discharge of Kansas River at Bonner Springs, Kans. #### RECORDS OF PREVIOUS FLOODS Although the July 1951 flood exceeded any that has occurred in the same area since 1844, a brief discussion of previous floods is included here for comparison. Data on floods in Kansas are fairly complete since about 1900; reports on floods have been issued by many agencies. The great flood of 1903 in the Kansas River basin is described in a report containing stream-flow data published by the Geological Survey (Murphy, 1904, pp. 21-78). Continuous stream-gaging records have been collected by the Geological Survey on the Kansas River and major tributaries since 1918. The same agency collected a few stream-flow records in Kansas prior to 1905. The great flood of 1903 created an interest in river stages, and many river-stage stations were established and have been operated continuously since 1904 by the U.S. Weather Bureau. The surface rocks of Kansas are, in general, of pervious nature in the western half of the state and relatively impervious in the eastern half. Annual precipitation in Kansas varies from average values of less than 20 in. at the western boundary to about 40 in. in the
southeast corner of the state. The monthly distribution of the rainfall is such that more than one-half of the year's total falls during the months of May, June, July and August. The combination of hydrologic factors makes the flood potential high in eastern Kansas. Although a few floods have occurred outside of the period April-September, most flooding occurs during that period of heavy precipitation. In most of Kansas, river channels are winding, low-banked, and much lined with trees, so that the main-channel conveyance per unit cross-sectional area is low. Observation of the flood plains of Kansas streams indicates that frequent overflows occur-- overflow channels generally paralleling the main channel show evidence of repeated floods. In almost every year overflows have occurred on some stream in Kansas-many of these overflows do not cause much damage. Information published by the U.S. Weather Bureau on major floods in Kansas is listed in table 9; data subsequent to 1920 have been omitted because of the availability of Geological Survey gaging records that contain flow data. A special report (Follansbee and Spiegel, 1937) was issued by the Geological Survey for the 1935 flood on the Republican River. Table 9. --Years of known major floods in Kansas prior to 1920. 1/ | | | | | | | Yea | ır | | | | | | |----------------------------------|------|------|------|------|------|------|------|------|----------|------|--------|------| | Basin and stream | 1826 | 1844 | 1858 | 1867 | 1877 | 1885 | 1895 | 1903 | 1904 | 1908 | 1915 | 1919 | | Missouri River Basin | | | | | | | | | | | | | | Kansas River
Republican River | x | x | x | x | x | | | x | x | x | x
x | | | Blue River | | x | | | | | | x | | x | | | | Solomon River | | x | ĺ | | | | | x | | x | x | x | | Säline River | ĺ | х | İ | | | | | х | | | | | | Smoky Hill River | | x | Ì | | | | x | x | | | | | | (above Saline River) | | | | | | | | | | | | | | Marais des Cygnes- | | x | | | | | | | | | | | | Osage River | | | | | | | | | | | | | | Arkansas River Basin | | | l | | | | | | ļ | | | | | | | | | | | | | | | | | | | Upper Arkansas | | | 1 | | х | ٠. | | | x | x | | | | (in Kans.) | ł | 1 | } | | | | | l | | | | | | Neosho River | x | х | | | | х | | х | х | | | | | Cottonwood River | L | х | | | | | | | <u> </u> | | | | ^{1/} From data published by the U. S. Weather Bureau in Kansas State Board of Agriculture, Climate of Kansas, 1948, p. 279. Outstanding floods have occurred in Kansas prior to 1951, in 1844, 1903, and 1935. The 1844 flood was caused by a storm and conditions similar to those which caused the July flood. Extensive research on the 1844 flood has been made by Mr. Snowden D. Flora, formerly of the U.S. Weather Bureau, and some of the data collected by him and published in the Topeka Daily Capital (Conklin, 1952) are as follows: The cause of the 1844 flood, which crested at Kansas City, Mo., June 15 of that year, was the same as that of the floods of 1903 and 1951 - prolonged and heavy rains over a wide area * * * a total of 27.43 inches fell in May and June. The diary of the Rev. Jonathan Meeker, missionary * * * Ottawa, mentioned almost continuous rains from May 7 to June 10 and a great flood of the Marais des Cygnes. The diary of Father Hoechen of the Pottawatomie Mission reported that i t rained for 40 successive days and that great floods covered the country. According to Indian legend, the 1844 crest came to the present location of the southwest corner of the Kansas State College campus (Manhattan). Levels * * *showed that the mark was 6.5 feet above a nearby 1951 high-water mark. A summary of the stages of the 1844 flood along the Kansas River as compared with the 1951 flood is published in the Kansas Historical Quarterly (Flora, 1952). Evidence collected by the Corps of Engineers shows that a great flood on the Neosho River also occurred in 1844. Many of the 1844 flood data are of value only to show that a great flood occurred, but along the Missouri River downstream from the Kansas River the data have greater reliability and discharges have been computed by the Corps of Engineers (see Missouri River data table 6). The 1903 flood has been well described in a previous report of the Geological Survey (Murphy, 1904, pp. 21-78). The following corrections should be applied to errata in that report: Plate VIII - Captions A & B should be interchanged. The bridge shown in A is the existing (damaged and not in use) structure at Lecompton. The bridge shown in B has been replaced since 1903 by a concrete arch structure. Plate IX - A - The view is from top of the National Bank, Lawrence, Kans., not Lecompton. The following tabulation shows the crest stages of the Kansas River at several gage points during the 1903, 1935, and 1951 floods: | Year | Ogden | Wamego | Topeka | Lecompton | | |------|-------|--------|--------|-----------|--| | | (ft) | (ft) | (ft) | (ft) | | | 1903 | 28.5 | 26.3 | a327 | 27.9 | | | 1935 | 28.0 | 23.8 | b26. 6 | | | | 1951 | 30.5 | 27.6 | 36. 3 | 30.2 | | - U. S. Weather Bureau gage at site one half mile downstream. - b. At site $1\frac{1}{2}$ miles downstream at datum 1.74 ft lower. During field operations following the July 1951 flood, W. H. Goines of the Geological Survey determined the following information on relative heights of great floods on the Big Blue River at the site of the gage in use 1895-1905: | Date | Stage <u>1</u> /
(ft) | |---------------|--------------------------| | May 31, 1903 | 35.8 | | June 1908 | 35.8 | | June 1941 | 34.1 | | July 12, 1951 | 1895-1905 | terred to datum 1895-1905 # FLOOD-FREQUENCY ### By Tate Dalrymple A preliminary study has been made of flood frequency and magnitude in the State of Kansas excepting most of the Arkansas River basin. This generalized study was based on all available discharge records in Kansas and some in adjoining States. The magnitude-frequency relations were determined by relating mean annual floods to the size of drainage areas and developing regional flood-frequency curves expressed in terms of ratio to the mean annual flood. Figure 27 is a map of Kansas showing the areas (lettered A-E) for which flood-frequency relation have been calculated. Figure 28 shows curves relating mean annual floods to drainage area, for points along the Kansas River main stem and for points along the Missouri River main stem from St. Joseph, Mo., to the mouth. Figure 27. -- Map showing regions for determination of mean annual flood. Figure 28. --Variation of mean annual flood with drainage area, Kansas River main stem and Missouri River main stem from St. Joseph to mouth. Figure 29. --A, Variation of mean annual flood with drainage area, Kansas streams; B, Frequency of annual floods. Figure 29A shows curves relating mean annual floods to drainage area, for regions delineated in figure 27. These curves apply to all streams excepting the main stems of the Kansas and Missouri Rivers, to which figure 28 applies. Figure 29B shows curves defining the relationship of peak discharge (expressed in terms of ratio to the mean annual flood) to frequency of occurrence. It applies to the entire Kansas River basin, including the main stem, except for a small undefined area along the Smoky Hill River from Kanapolis Reservoir to Salina, Kans., and to the Missouri River main stem, from St. Joseph, Mo., to the mouth. The flood-frequency graph for any particular site on a stream may be obtained by the following procedure: - (1) Determine the size of drainage area at the site. - (2) Determine from figure 27 inwhich region the stream lies. - (3) Determine the mean annual flood from figure 29A if on a tributary stream, from figure 28 if on the main stem Kansas of Missouri Rivers. - (4) For any recurrence interval, determine the ratio to mean annual flood, using figure 29B. Multiply the ratio by the mean annual flood determined in (3). If a complete frequency graph is desired, it may be defined by plotting, on any type of graph paper, values determined for several recurrence intervals. The frequency relationships developed here are properly applicable to recurrence intervals not greater than 50 years, based on the range of time covered by available discharge records. Peak discharges in this area during the 1951 floods generally represent recurrence intervals considerably higher than 50 years. A conception of the possible frequency involved at any site may be obtained by computing the ratio of the 1951 discharge to the mean annual flood /determined as in (3) above and by noting the position of this ratio with respect to the applicable curve of figure 29B. There is no assurance that the frequency curves can be extrapolated beyond 50 years on the basis of the shapes as shown. #### FLUCTUATIONS OF GROUND-WATER LEVELS ## By V. C. Fishel Cooperative investigations of the ground-waterresources of Kansas were begun in 1937 by the Geological Survey in cooperation with the State Geological Survey of Kansas, the Division of Sanitation of the State Board of Health, and the Division of Water Resources of the State Board of Agriculture. Also, since 1946, ground-water investigations have been made in Kansas by the Geological Survey as a part of the Interior Department's development program of the Missouri Basin. An extensive observation-well program has been an essential part of these ground-water investigations. During 1951, water-level measurements were made periodically in 867 wells in 71 counties in Kansas. In most of these wells the water level is measured weekly or monthly, but in a few it is measured quarterly. Eleven wells are equipped with automatic recording gages. Some of the wells are in valleys and were directly affected by flood waters. Others are on the uplands and receive ground-water recharge only from infiltration of precipitation. A very close relation exists between the geology of Kansas and the infiltration of precipitation and the corresponding surface runoff into the streams. Much of
western Kansas is underlain by the Ogallala formation of Tertiary age. The Ogallala formation consists of thick deposits of calcareous sand, gravel, and sandy clay. Locally these deposits yield large supplies of water for irrigation, industrial, and municipal use. Deposits of sand, gravel, and silt underlie high-level terraces along many of the larger stream valleys in the State. In general the terraces represent; older, higher flood plains of the rivers which have since cut their channels deeper and developed new flood plains. terrace deposits are generally permeable and therefore readily absorb water directly from rainfall and from the runoff from adjacent uplands. Alluvium is the deposit built up bythe present streams in their valleys. It resembles terrace deposits in being loosely consolidated and, where coarse, capable of yielding large quantities of water to wells. Much of north-central and eastern Kansas is underlain by consolidated rocks of Cretaceous, Permian, Pennsylvanian a n d Mississippian age. These rocks consist principally of beds of limestone and shale and some sandstone and sandy shale. Locally these older deposits yield abundant supplies of water of excellent quality for stock and domestic use, and they furnish the municipal supply for many towns. In many areas underlain by these rocks, however, it is difficult to obtain a well-water supply of suitable quantity and quality even for domestic use. The storage capacity of these rocks is small in comparison with that of the thick deposits of the Ogallala formation in western Kansas. Thus, in Kansas the ground-water supplies are meager in the eastern part of the State where the precipitation is fairly high but much more plentiful in western Kansas where the precipitation is low. In western Kansas the land surface is comparatively flat and, although the soils have a low infiltration capacity, the surface runoff is very small. Of the water absorbed by the soil probably not more than about a quarter of an inch reaches the water table in the average year and the remainder is returned to the atmosphere by evaporation and transpiration. Generally less than half an inch of the annual precipitation leaves the basins in western Kansas as stream flow. In central and eastern Kansas the land surface is more rolling than in western Kansas and a greater percentage of the precipitation reaches the streams by direct surface runoff. However, because of the higher annual precipitation more water is absorbed by the soil and more water reaches the water table than in western Kansas, but the greater excess of precipitation over infiltration in eastern and central Kansas causes more floods. Much of the water that reaches the water table is discharged into the streams, whereas in western Kansas much of the relatively small amount of ground-water recharge is disposed of by evaporation and transpiration at the edge of the High Plains. The principal source of ground water is precipitation as rain or snow. A part of the precipitation falling on the surface percol ates vertically downward through the earth until it reaches the zone of saturation; recharge thus is intermittent. Discharge of ground water, which occurs by evaporation and transpiration, seepage into streams, and discharge from wells and springs, is a relatively continuous process, so that the ground-water levels a rereceding except during and immediately following periods of precipitation, at which time the ground-water reservoirs may be replenished. Four wells were selected to show the rise in water levels caused by the high precipitation in 1951 and preceding years. The locations of these wells are shown in figure 30. Wells 11-15-16c, 15-2-18cdd and 24-33-9aa are in the alluvium of Kansas Valley, Smoky Hill Valley, and Arkansas Valley, respectively. Well 25-1-26bd is in the McPherson formation, an upland terrace deposit. The hydrograph of well 11-15-16c is shown in figure 31. This hydrograph is for the 6-month period May 1 to October 31, 1951, and includes the time of the Kansas River flood of July 1951. On May 1 the water level was 24.7 ft below the land surface. Precipitation during May and June raised the water level to 21.8 ft on July 1. The storm that caused the July flood began on July 9 and continued through July 13. The flood in the Kansas River reached a peak stage at Topeka at 6:30 a. m. on July 13. The ground-water level began rising rapidly on July 11 and rose about 12 ft by noon on July 14 and then rose an additional 0.2 ft by noon on July 16. At the highest stage the water level was 8.9 ft below the land surface. After its crest on July 16 the water level declined about 5.0 ft by July 31 and an additional 3.0 ft by August 25. Precipitation during the last week in August and the Figure 30. -- Map showing location of selected wells. Figure 31. --Hydrograph showing rise of water level in Topeka well 11-15-16c during May to October 1951. first two weeks of September caused the water level to rise 3.5 ft by September 10, and it then declined 5.0 ft by October 31. On October 31 the water level was still 7.6 ft above its level on May 1. In 1940 the ground-water levels in Kansas were at a very low level as a result of the low precipitation during the preceding de-Since 1940 the precipitation in Kansas has been above or near normal. In response to the high precipitation the water levels in Kansas have risen materially during the last 10-years, culminating in the highest recorded level during the flood period of 1951. The response of the ground-water levels to the high precipitation is shown by the hydrographs of the three wells in fig-The water level in well 24-33-9aa in southwestern Kansas reached its highest level in June because the highprecipitation in southwestern Kansas occurred earlier than that in the Kansas Valley. The water level in well 24-33-9aa was 10.6 f t below the land surface on January 1, 1940. It was only 1,6 ft below the land surface on June 3, 1951. The water level declined to 4.8 ft on December 31, 1951, but was still higher than any recorded level prior to 1951. The highest recorded water levels in wells 15-2-18cdd and 25-1-26bd occurred in July 1951 at the time of the high precipitation in central and eastern Kansas. Figure 32. --Hydrographs showing rise of water level in selected wells during decade ending 1951. # SELECTED BIBLIOGRAPHY - Alexander, Verne, 1951, Reappraisal of flood control objectives indicated by Midwest flood of July 1951: Civil Engineering, vol. 21, no. 11, pp. 640-643. - Carr, J. A., 1951, Some aspects of the heavy rains over eastern Kansas, July 10-13, 1951: Monthly Weather Rev., vol. 79, no. 7, p. 147. - Congressional document, 1935, 73d Cong., 2d sess., H.Doc.195. Conklin, Arthur, 1952, Flood of 1844 still "Granddaddy of them all", retired federal meteorologist claims: Topeka Daily Capital, vol. 26, no. 17, p. 16A. - Corps of Engineers, Department of the Army, 1951: Interim report on storms and floods in the Kansas City District. - Flora, S. D., 1952, The great flood of 1844 along the Kansas and Marais des Cygnes Rivers: Kansas Historical Quarterly, May 1952, vol. 20, no. 2, pp. 73-81. - Follansbee, Robert, and Spiegel, J. B., 1937, Flood on Republican and Kansas Rivers May and June 1935: U. S. Geol. Survey Water-Supply Paper 796-B. - Kansas flood control and water conservation Committee, 1929: Report to Governor of Kansas, State printer, Topeka. - Kansas State Board of Agriculture, 1948: Climate of Kansas, vol. 67, no. 285, pp. 279-296. - McCarthy, G. T., 1938, Unpublished manuscript, Conference of the North Atlantic Division, Corps of Engineers, Department of the Army. - Metzler, D. F., 1952, Emergency sanitation lessons from the 1951 flood in Kansas: Am. Jour. Public Health, vol. 42, no. 4, pp. 364-372. - Murphy, E. C., 1904, Kansas floods and hydrographic data, in Destructive floods in the United States in 1903: U.S.Geol. Survey Water-Supply Paper 96, pp. 21-78. - St. Mary's College (Kansas), 1890, Father Hoechen's diary: The Dial, vol. 2, no. 2, p. 17. - Swenson, Bennett, 1938, Rivers and floods: Monthly Weather Rev., vol. 66, no. 6, pp. 188-191. - U. S. Weather Bureau, 1951: Climatological Data, Kansas, vol. 65, nos. 5-7. - ______, 1951: Climatological Data, Missouri, vol. 55, nos. 5-7. - _______, 1952, Kansas-Missouri floods of July 1951: Technical Paper 17. - U. S. Geological Survey, 1951: Water resources review, May, June, July. - Water Resources Division, 1951 Kansas-Missouri Floods of July 1951: U. S. Geol. Survey Circular 151. #### INDEX | 1 | Page | T. | Page | |--|------|---|------| | Abilene, Kans., Smoky Hill River near | 91 | Chikaskia River near Corbin, Kans | 162 | | Abstract | 1 | Cimarron River at Perkins, Okla. | 164 | | Acknowledgments | 7 | Claremore, Okla., Verdigris River near | 179 | | Administration and personnel | 6 | Clay Center, Kans., Republican River at | 64 | | Agency, Mo., Platte River near | 50 | Clifton City, Mo., Lamine River at | 120 | | Alton, Ill., Mississippi River at | 48 | Climax, Kans., Otter Creek at | 169 | | Alton, Kans., South Fork Solomon River at | 87 | Commerce, Okla., Neosho River near | 191 | | Altoona, Kans., Verdigris River near | 166 | Concordia, Kans., Republican River at | 63 | | Amboy, Nebr., Elm Creek at | 59 | Coolidge, Kans., Arkansas River near | 147 | | Angus, Nebr., Little Blue River at | 96 | Corbin, Kans., Chikaskia River near | 162 | | Arkansas City, Kans., Arkansas River at | 157 | Cottonwood Falls, Kans., Cottonwood River at | 183 | | Arkansas River at Arkansas City, Kans | | Cottonwood River at Cottonwood Falls, Kans | 183 | | at Dodge City, Kans. | 150 | at Emporia, Kans. | 184 | | at Garden City, Kans. | | near Marion, Kans. | 181 | | at Great Bend, Kans | 152 | Council Grove, Kans., Neosho River at | 180 | | at Ralston, Okla. | 163 | Cow Creek near Lyons,
Kans | 153 | | at Syracuse, Kans. | | Coyville, Kans., Verdigris River near | 165 | | at Tulsa, Okla. | | Crest stages, flood | 212 | | at Van Buren, Ark. | | Crete, Nebr., Big Blue River near | 94 | | at Wichita, Kans. | | Crooked River near Richmond, Mo | 116 | | near Coolidge, Kans. | | | 38 | | near Kinsley, Kans. | | Damages, flood Decaturville, Mo., Niangua River near | 140 | | near Muskogee, Okla. | | Delaware River at Valley Falls, Kans | 106 | | near Sallisaw, Okla. | | Discharges, measurement of flood | 43 | | Salt Fork, near Tonkawa, Okla | | Discharges, measurement of flood | 198 | | Augusta, Kans., Whitewater Creek at | | Dodge City, Kans., Arkansas River at | 150 | | Bagnell, Mo., Lake of the Ozarks near | | Downs, Kans., North Fork Solomon River near | 86 | | Bagnell, Mo., Osage River near | 141 | | 68 | | Barnetson, Nebr., Big Blue River at | 95 | Elkader, Kans., Smoky Hill River at | 175 | | Beaver City, Nebr., Beaver Creek at | 53 | Elk City, Kans., Elk River near | 175 | | Beaver City, Nebr., Sappa Creek near | 54 | Elk River near Elk City, Kans. | 70 | | Beaver Creek at Cedar Bluffs, Kans | 53 | Ellis, Kans., Cedar Bluff Reservoir near Ellis, Kans., Smoky Hill River near | 71 | | at Ludell, Kans. | 52 | Ellsworth, Kans., Smoky Hill River at | 74 | | near Beaver City, Nebr | 53 | | 59 | | Beloit, Kans., Solomon River at | 89 | Elm Creek at Amboy, Nebr
Emporia, Kans., Cottonwood River at | 184 | | Bibliography, selected | 235 | Endicott, Nebr., Little Blue River near | 97 | | Big Blue River at Barneston, Nebr | 95 | Enterprise, Kans., Smoky Hill River at | 92 | | at Blue Rapids, Kans. | 99 | Erie, Kans., Neosho River near | 188 | | at Marysville, Kans. | 96 | Eureka, Kans., Fall River near | 167 | | at Randolph, Kans. | 100 | | 10 | | near Crete, Nebr. | 94 | Excelsior Springs, Mo., East Fork Fishing | | | near Manhattan, Kans. | 101 | River at | | | Big Bull Creek near Hillsdale, Kans | 131 | Fall River at Fredonia, Kans | | | Big Creek near Hays, Kans. | 72 | near Eureka, Kans | 10 | | Big Sugar Creek at Farlinville, Kans | 134 | near Fall River, Kans | 1 // | | Blackwater River at Blue Lick, Mo | 121 | Fall River, Kans., Fall River near | 177 | | Bloomington, Nebr., Republican River near | 57 | Fall River, Kans., Pall River Reservoir near | | | Blue Lick, Mo., Blackwater River at | 121 | Fall River Reservoir near Fall River, Kans | | | Blue Rapids, Kans., Big Blue River at | 99 | Farlinville, Kans., Big Sugar Creek at | 134 | | Blue River near Kansas City, Mo | 113 | Fayette, Mo., Moniteau Creek near | 122 | | Bonner Springs, Kans., Kansas River at | 111 | Fishing River, East Fork, at Excelsion | | | Boonville, Mo., Missouri River at | 121 | Springs, Mo | | | Boonville, Mo., Petite Saline Creek near | 123 | Flood-crest stages | 212 | | Bow Creek near Stockton, Kans. | 84 | Flood damages | 31 | | Brownington, Mo., South Grand River near | 139 | Flood discharges, measurement of | 43 | | Burlington, Kans., Neosho River at | | Flood frequency | 22 | | Carrollton, Mo., Wakenda Creek at | 118 | Floods, general description of | 198 | | Cedar Bluff Reservoir near Ellis, Kans | 70 | Flood stages, summary of | | | Cedar Bluffs, Kans., Beaver Creek at | 53 | Fort Gibson, Okla., Fort Gibson Reservoir near | 19 | | Cedar Creek near Cedar Point, Kans | | Fort Gibson Reservoir near Fort Gibson, Okla | 136 | | Cedar Creek near Pleasant View, Mo | | Fort Scott, Kans., Marmaton River near | 51 | | Cedar Point, Kans., Cedar Creek near | | Franklin, Nebr., Center Creek at | 173 | | Center Creek at Franklin, Nebr | 58 | | | | Chanute, Kans., Neosho River near | 188 | Fulton, Kans., Little Osage River at | | | Chariton River near Keytesville, Mo | | Garden City, Kans., Arkansas River at | | | Cheney, Kans., North Fork Ninnescah River near | | Garnett, Kans., Pottowatomie Creek near
Gasconade River near Rich Fountain, Mo | | | Chester, Ill., Mississippi River at | | Gove, Kans., Hackberry Creek at | 6 | | ** | | dove, hais,, nachocity Creek at | 3 | | | Page | | Page | |--|------------|---|-----------| | Grand River near Summer, Mo | 118 | at Ottowa, Kans | 127 | | Great Bend, Kans., Arkansas River at | 152 | at Trading Post, Kans | 133 | | Ground-water levels, fluctuation of | 229 | near Ottowa, Kans | 128 | | Guide Rock, Nebr., Republican River near | 59 | near Quenemo, Kans | 127 | | Hackberry Creek at Gove, Kans | 68 | Maries River at Westphalia, Mo | 142 | | Hardy, Nebr., Republican River near | 60 | Marion, Kans., Cottonwood River near | 181 | | Hays, Kans., Big Creek near | 72 | Marmaton River near Fort Scott, Kans | 136 | | Hermann, Mo., Missouri River at | 144 | Marysville, Kans., Big Blue River at | 96 | | Hermitage, Mo., Pomme de Terre River at | 139 | Mentor, Kans., Smoky Hill River near | 78 | | Hillsdale, Kans., Big Bull Creek near | 131 | Miami, Okla:, Neosho River at | 192
65 | | Hundred and Ten Mile Creek near | 100 | Milford, Kans., Republican River at | 103 | | Quenemo, Kans. | 126 | Mill Creek at Paxico, Kans. | 143 | | Hydrologic and hydraulic studies, special | 215 | Mineola, Mo., Loutre River at | 90 | | Independence, Kans., Verdigris River at | 177
179 | Minneapolis, Kans., Solomon River at Mississippi River at Alton, Ill | 48 | | Inola, Okla., Verdigris River near | 1 1 1 | | 146 | | Introduction | 186 | at Chester, Illat St. Louis, Mo. | 145 | | Neosho River near | 187 | at Thebes, Ill. | 146 | | Jefferson City, Mo., Moreau River near | 123 | Missouri River at Boonville, Mo | 121 | | Kanopolis, Kans., Kanopolis Reservoir near | 75 | at Hermann, Mo | 144 | | Kanopolis Reservoir near Kanopolis, Kans | 75 | at Kansas City, Mo | 112 | | Kansas City, Mo., Blue River near | 113 | at St. Joseph, Mo | 49 | | Kansas City, Mo., Missouri River at | 112 | at Waverly, Mo | 117 | | Kansas River at Bonner Springs, Kans | 111 | Moniteau Creek near Fayette, Mo | 122 | | at Lawrence, Kans | 109 | Moreau River near Jefferson City, Mo | 123 | | at Lecompton, Kans. | 107 | Muskogee, Okla., Arkansas River near | 196 | | at Manhattan, Kans | 94 | Musselfork, Mo., Mussel Fork near | 120 | | at Ogden, Kans. | 93 | Mussel Fork near Musselfork, Mo | 120 | | at Topeka, Kans. | 104 | Naponee, Nebr., Turkey Creek at | 56 | | at Wamego, Kans. | 102 | Neosho Rapids, Kans., Neosho River near | 184 | | Keytesville, Mo., Chariton River near | 119 | Neosho River at Burlington, Kans | 186 | | Kinsley, Kans., Arkansas River near | 151 | at Council Grove, Kans. | 180 | | Kirwin, Kans., North Fork Solomon River at | 85 | at Iola, Kans | 186 | | La Cygne, Kans., Marais des Cygnes River at | 132 | at Le Roy, Kans | 186 | | Ladder Creek below Chalk Creek near | | at Miami, Okla. | 192 | | Scott City, Nebr. | 67 | at Oswego, Kans | 190 | | Lake City, Mo., Little Blue River near | 114 | at Strawn, Kans | 185 | | Lake O' the Cherokees at Langley, Okla | 193 | near Chanute, Kans | 188 | | Lake of the Ozarks near Bagnell, Mo | 140 | near Commerce, Okla | 191 | | Lamine River at Clifton City, Mo | 120 | near Erie, Kans | 188 | | Langley, Kans., Smoky Hill River near | 76 | near Iola, Kans | 187 | | Langley, Okla., Lake O' the Cherokees at | 193 | near Langley, Okla | 194 | | Langley, Okla., Neosho River near | 194 | near Neosho Rapids, Kans. | 184 | | Larned, Kans., Pawnee River near | 152 | near Parsons, Kans | 189 | | Lawrence, Kans., Kansas River at | 108 | Niangua River near Decaturville, Mo | 140 | | Lawrence, Kans., Wakarusa River near | 109 | Niles, Kans., Solomon River at | 90 | | Lecompton, Kans., Kansas River at | 107 | Ninnescah River near Peck, Kans | 156 | | Lenapah, Okla., Verdigris River near | 178 | North Fork, near Cheney, Kans | 155 | | Le Roy, Kans., Neosho River at | 186 | Norton, Kans., Prairie Dog Creek at | 55 | | Lindsborg, Kans., Smoky Hill River at | 77 | Oberlin, Kans., Sappa Creek near | 51 | | Little Arkansas River at Valley Center, Kans | 153 | Ogden, Kans., Kansas River at | 93 | | Little Blue River at Angus, Nebr | 96 | Orleans, Nebr., Republican River near | 51 | | at Waterville, Kans | 98 | Osage River at Osceola, Mo | 138 | | near Endicott, Nebr | 97 | near Bagnell, Mo | 141 | | near Lake City, Mo | 114 | near St. Thomas, Mo | 142 | | Little Osage River at Fulton, Kans | 135 | Osawatomie, Kans., Marais des Cygnes | | | Loutre River at Mineola, Mo | 143 | River at | 129 | | Lovewell, Kans., White Rock Creek at | 61 | Osborne, Kans., South Fork Solomon River at | 88 | | Ludell, Kans., Beaver Creek at | 52 | Osceola, Mo., Osage River at | 138 | | Lyndon, Kans., Salt Creek near | 125 | Oswego, Kans., Neosho River at | 190 | | Lyons, Kans., Cow Creek near | 153 | Otter Creek at Climax, Kans | 169 | | McAllaster, Kans., North Fork Smoky Hill | | Ottowa, Kans., Marais des Cygnes River at | 127 | | River near | 66 | Marais des Cygnes River near | 128 | | Malvern, Kans., Marais des Cygnes River at | 124 | Paradise Creek near Paradise, Kans | 80 | | Manhattan, Kans., Big Blue River near | 101 | Paradise, Kans., Paradise Creek near | 80 | | Manhattan, Kans., Kansas River at | 94 | Parsons, Kans., Neosho River near | 189 | | Marais des Cygnes River at La Cygne, Kans | 132 | Pawnee River near Larned, Kans | 152 | | at Malvern, Kans | 124 | Paxico, Kans., Mill Creek at | 103 | | at Osawatomie, Kans | 129 | Peck, Kans., Ninnescah River near | 156 | | F | age | I | Page | |--|-----|---|------| | Perkins, Okla., Cimarron River at | 164 | near Russell, Kans | 73 | | Petite Saline Creek near Boonville, Mo | 123 | North Fork, near McAllaster, Kans, | 66 | | Platte River near Agency, Mo | 50 | Soldier Creek near Topeka, Kans | 105 | | Pleasant View Mo., Cedar Creek near | 137 | Solomon River at Beloit, Kans | 89 | | Pomme de Terre River at Hermitage, Mo | 139 | at Minneapolis, Kans | 90 | | Pottawatomie Creek
near Garnett, Kans | 130 | at Niles, Kans. | 90 | | Prairie Dog Creek at Norton, Kans | 55 | North Fork, at Kirwin, Kans | 85 | | near Woodruff, Kans. | 55 | North Fork, near Downs, Kans, | 86 | | Quenemo, Kans., Hundred and Ten Mile | - | South Fork, at Alton, Kans. | 87 | | Creek near | 126 | South Fork, at Osborne, Kans. | 88 | | Quenemo, Kans., Marais des Cygnes River near | 127 | South Grand River near Brownington, Mo | 139 | | Ralston, Okla., Arkansas River at | 163 | Stamford, Nebr., Sappa Creek near | 54 | | | 100 | Stockton, Kans., Bow Creek near | 137 | | Randolph, Kans., Big Blue River at | 69 | | 137 | | Ransom, Kans., Smoky Hill River near | | Stockton, Mo., Sac River near | | | Republican River at Clay Center, Kans | 64 | Stranger Creek near Tonganoxie, Kans | 110 | | at Concordia, Kans | 63 | Strawn, Kans., Neosho River at | 185 | | at Milford, Kans | 65 | Summer, Mo., Grand River near | 118 | | at Scandia, Kans | 62 | Sylvan Grove, Kans., Wolf Creek near | 82 | | near Bloomington, Nebr | 57 | Syracuse, Kans., Arkansas River at | 148 | | near Guide Rock, Nebr | 59 | Tescott, Kans., Saline River at | 83 | | near Hardy, Nebr | 60 | Thebes, Ill., Mississippi River at | 146 | | near Orleans, Nebr | 51 | Thompson Creek at Riverton, Nebr | 58 | | Rich Fountain, Mo., Gasconade River near | 143 | Tonganoxie, Kans., Stranger Creek near | 110 | | Richmond, Mo., Crooked River near | 116 | Tonkawa, Okla., Salt Fork Arkansas River near | 162 | | Riverton, Nebr., Thompson Creek at | 58 | Topeka, Kans., Kansas River at | 104 | | Rose Creek near Wallace, Kans | 66 | Topeka, Kans., Soldier Creek near | 105 | | Rothville, Mo., Yellow River near | 119 | Trading Post, Kans., Marais des Cygnes | | | Russell, Kans., Saline River near | 79 | River at | 133 | | Russell, Kans., Smoky Hill River near | 73 | Tulsa, Okla., Arkansas River at | 164 | | Sac River near Stockton, Mo | 137 | Turkey Creek at Naponee, Nebr | 56 | | St. Louis, Mo., Mississippi River at | 145 | Valley Center, Kans., Little Arkansas River at. | 153 | | St. Joseph, Mo., Missouri River at | 49 | Valley Falls, Kans., Delaware River at | 106 | | St. Thomas, Mo., Osage River near | 142 | Van Buren, Okla., Arkansas River at | 197 | | Salina, Kans., Smoky Hill River at | 78 | Verdigris River at Independence, Kans | 177 | | Saline River at Tescott, Kans | 83 | near Altoona, Kans | 166 | | near Russell, Kans | 79 | near Claremore, Okla | 179 | | near Wilson, Kans | 81 | near Coyville, Kans | 165 | | Sallisaw, Okla, Arkansas River near | 197 | near Inola, Okla, | 179 | | Salt Creek near Lyndon, Kans | 125 | near Lenapah, Okla, | 178 | | Sappa Creek near Beaver City, Nebr | 52 | Wakarusa River near Lawrence, Kans | 109 | | near Oberlin, Kans | 51 | Wakenda Creek at Carrollton, Mo | 118 | | near Stamford, Nebr. | 54 | Wallace, Kans., Rose Creek near | 66 | | Scandia, Kans., Republican River at | 62 | Walnut River at Winfield, Kans | 160 | | Scott City, Kans., Ladder Creek below | | Wamego, Kans., Kansas River at | 102 | | Chalk Creek near | 67 | Waterville, Kans., Little Blue River at | 98 | | Smoky Hill River at Elkader, Kans | 68 | Waverly, Mo., Missouri River at | 117 | | at Ellsworth, Kans. | 74 | Westphalia, Mo., Maries River at | 142 | | at Enterprise, Kans | 92 | White Rock Creek at Lovewell, Kans | 61 | | at Lindsborg, Kans | 76 | Whitewater Creek at Augusta, Kans. | 158 | | at Salina, Kans | 78 | Wichita, Kans., Arkansas River at | 154 | | near Abilene, Kans | 91 | Wilson, Kans., Saline River near | 81 | | near Ellis, Kans. | 71 | Winfield, Kans., Walnut River at | 160 | | near Langley, Kans | 76 | Wolf Creek near Sylvan Grove, Kans | 82 | | near Mentor, Kans. | 78 | Woodruff, Kans., Prairie Dog Creek near | 55 | | near Ransom, Kans. | 69 | | | | near nansom, Kans | Uð | Yellow River near Rothville, Mo | 119 |